

MÓN JURÍDIC

NÚMERO 259
JULIOL-AGOST 2011

REVISTA DE L'IL·LUSTRE COL·LEGI D'ADVOCATS DE BARCELONA

RATIO DECIDENDI
**PRESCRIPCIÓ
I CONTRACTE
D'EXECUCIÓ
D'OBRA**

TRIBUNA OBERTA
**POLICIA, SEGURETAT
PÚBLICA I DRET**

L'OBSERVATORI
**BEQUES
LEONARDO**

PARLEM AMB
**EUGENI GAY
MONTALVO**

LES NOVETATS DEL NOU REGLAMENT D'ESTRANGERIA

**PRESA DE POSSESIÓ DELS NOUS MEMBRES
DE LA JUNTA DE GOVERN (PÀG. 16)**

La proximitat de la Justícia i la Justícia de proximitat en els programes electorals

EDUARD SAGARRA I TRIAS. PRESIDENT DEL CONSELL ASSESSOR DE MÓN JURÍDIC.

La majoria de nosaltres, en el llenguatge quotidià, expressem la nostra disconformitat davant d'una resolució administrativa, judicial o d'un fet dient: "això no és just" o "no hi ha dret". És un sentiment subjectiu que sovint no té molt a veure amb les normes jurídiques, ni en la correcta aplicació de les lleis per part de l'Administració, pels governants o contingudes en les resolucions de Jutges i Tribunals de Justícia.

El cert és que quan els ciutadans es queixen que la Justícia i la seva Administració és lenta, llunyana, econòmicament molt cara o que no els atén adequadament estan expressant una sensació o estat d'angoixa (psicològica) que els afecta directament a la seva vida personal i també familiar. És llavors que aquest sentiment de frustració esdevé objectiu, encara que sigui difícilment mesurable. És en aquest punt psicològic, molt personal que es transmet a la societat que ens envolta, on hem de situar-nos i tractar d'alleugerir aquest sentiment d'injustícia que és incompatible amb l'Estat de dret.

No és suficient amb què una comunitat política moderna com la nostra tingui principis i valors, que es reconeguin drets, que es dictin normes que els configuren i que s'hi estableixin mecanismes que els garanteixin. Cal que en qualsevol estadi, sigui municipal, autonòmic o estatal, els ciutadans sentim que la Justícia és, sobretot, nostra i molt pròxima.

Potser l'anomenada "justícia de proximitat" no l'hem d'entendre com una nova jurisdicció ni un nou entramat administratiu, com es dedueix d'alguns programes electorals sinó simplement una "justícia pròxima". El que volem és que l'Administració i els Tribunals resolguin, dins el seu àmbit, amb celeritat, els problemes, conflictes i reclamacions que tenen els ciutadans amb les Administracions o entre ells.

Sentir que se'ns escolta i que es resolen els problemes reals, quan hi són, no quan es dicten (al cap de molt de temps) les resolucions o sentències, ja que sovint aquestes, ja no ens serveixen ni ens són útils. Això fa que sentim "la Justícia" com a llunyana i formal.

És normal que hi hagin disfuncions i errors ja que "home sóc i és humana ma mesura" i que en un Estat de dret tenim previstos mecanismes o recursos per esmenar les decisions que considerem desfavorables o injustes. Però és necessari que en els programes electorals i plans dels governs sigui prioritari aconseguir aquesta celeritat en la resolució dels conflictes i peticions. És un interès públic col·lectiu al qual Administració, Govern i Tribunals han de servir: justícia pròxima i amb proximitat al ciutadà.

MÓN JURÍDIC

REVISTA DE L'IL·LUSTRE COL·LEGI D'ADVOCATS DE BARCELONA

MÓN JURÍDIC

MónJurídic és una publicació editada per l'Il·lustre Col·legi d'Advocats de Barcelona amb la finalitat de ser l'òrgan informatiu i d'expressió dels seus col·legiats/des.

Edita

Il·lustre Col·legi d'Advocats de Barcelona
Mallorca 283, 08037 Barcelona.
www.icab.cat / icab@icab.es

Consell assessor

President: Eduard Sagarra Trias

Vicepresident: Jordi Miró Fruns

Vocals:

Josep M. Balcells Cabanas

Maria Beuster Pérez

Jordi Bonet Agustí

Joaquim Jubert di Montaperto

Josep Ma. Lligoña Doménech

Laura Maniega Jáñez

Olga Tubau Martínez

Julián Valón Mur

Cap de Comunicació

Antonio Gómez-Reino Isalt

Coordinació Món Jurídic

Isabel Viola Demestre

Gabinet de Premsa

Roser Ripoll Alcón

Composició

Albert Muñoz Thuile

Món Jurídic

Telèfon: 934 961 880

Fax: 934 871 938

e-mail: monjuridic@icab.cat

anuncis: monjuridicanuncis@icab.cat

Han col·laborat en aquest número

Juan José Climent, Isabel Iranzo,

Ana Ma. Manuel, Carlos Pérez i

Silvia Subirana.

Fotografia

Istockphoto, Albert Muñoz.

Disseny

Dribbling

Impressió

Rotoatlántica

Publicitat

Il·lustre Col·legi d'Advocats de Barcelona

Mallorca, 283, 08037 Barcelona

Telèfon: 934 961 880

Fax: 934 871 938

e-mail: marqueting@icab.es

Dipòsit legal

B-17.273-83

ISSN

1135-9196

Les opinions recollides en els textos publicats a Món Jurídic pertanyen exclusivament als seus autors. L'opinió oficial del Col·legi l'expressa la Junta com a òrgan de govern de la institució.

NÚMERO 259 | **JULIOL-AGOST 2011** | CONTINGUTS

ACTUALITAT

- 06 AQUÍ ARA LEGISLACIÓ
- 12 AQUÍ ARA RATIO DECIDENDI
- 14 PELS PASSADISSOS
- 16 L'OBSERVATORI

OPINIÓ

- 24 TRIBUNA OBERTA
- 29 INTERESSOS COMUNS
- 30 PARLEM AMB **EUGENI GAY MONTALVO**

INFORMACIÓ COL·LEGIAL

- 32 JUNTA EN DIRECTE
- 34 SERVEIS ICAB
- 36 COMISSIONS PUNT X PUNT
- 39 ADVOCACIA EN IMATGES
- 40 LLETRA IMPRESA

SERVEIS

- 44 PASSES PERDUDES
- 46 CLUB ICAB
- 48 ANUNCIS

Resum de les novetats legislatives

Reial Decret 775/2011, de 3 de juny, pel qual s'aprova el reglament de la Llei 34/2006, de 30 d'octubre, sobre **l'accés a les professions d'advocats i procuradors dels Tribunals** (BOE núm. 143. 16.06.2011).

Llei 15/2011, de 16 de juny, per la qual es modifiquen determinades normes financeres per a l'aplicació del Reglament (CE) núm. 1060/2009, del Parlament Europeu i del Consell, de 16 de setembre de 2009, sobre **agències de qualificació creditícia** (BOE núm. 144, 17.06.2011)

Reial Decret 840/2011, de 17 de juny, pel qual s'estableixen les **circumstàncies d'execució de les penes de treball** en benefici de la comunitat i de localització permanent en centre penitenciari, de determinades mesures de seguretat, així com de la suspensió de l'execució de la penes privatives de llibertat i substitució de penes (BOE núm. 145, 18.06.2011).

Correcció d'errors del Reial Decret 557/2011, de 20 d'abril, pel qual s'aprova el **Reglament de la Llei Orgànica 4/2000,**

sobre **drets i llibertats dels estrangers a Espanya i la seva integració social**, després de la seva reforma per Llei Orgànica 2/2009 (BOE núm. 145, 18.06.2011).

Reial Decret 772/2011, de 3 de juny, pel qual es modifica el Reglament General sobre **procediments per a la imposició de sancions per infraccions d'ordre social i per als expedients liquidatoris de quotes de la Seguretat Social**, aprovat pel Reial decret 928/1998, de 14 de maig (BOE núm. 147, 21.06.2011).

Correcció d'errors del Reial Decret-Llei 7/2011, de 10 de juny, de **mesures urgents per a la reforma de la negociació col·lectiva** (BOE núm. 147, 21.06.2011).

Resolució de 10 de juny de 2011, de la Secretaria d'Estat de la Seguretat Social, per la qual s'estableixen els **criteris i prioritats a aplicar per les mútues d'accidents de treball i malalties professionals de la Seguretat Social** en la planificació de les seves activitats preventives per a l'any 2011 (BOE núm. 148, 22.06.2011).

Ordre EHA/1721/2011, de 16 de juny, per la qual **s'aprova el model 222 per efectuar els pagaments fraccionats a compte de l'Impost de societats** en règim de consolidació fiscal establint-se les condicions generals i el procediment per a la seva presentació telemàtica, s'elimina el model 197 de declaració de les persones i Entitats que no hagin comunicat el seu Número d'Identificació Fiscal als Notaris mitjançant la derogació de l'apartat quart i de l'annex IV de l'Ordre de 27 de desembre de 1990, i es modifica l'Ordre EHA/769/2010, de 18 de març, per la qual s'aprova el model 349 de declaració recapitulativa d'operacions intracomunitàries, així com els dissenys físics i lògics i el lloc, forma i termini de presentació, s'estableixen les condicions generals i el procediment per a la seva presentació telemàtica, i es modifica l'Ordre HAC/3625/2003, de 23 de desembre, per la qual s'aprova el model 309 de declaració-liquidació no periòdica de l'Impost sobre el Valor Afegit, i altres normes tributàries (BOE núm. 148, 22.06.2011).

Decret 357/2011, de 21 de juny, dels **serveis tècnics de punt de trobada** (DOGC num. 5906, 23.06.2011).

Reial Decret 845/2011, de 17 de juny, pel qual s'aprova el **Reglament del Fons per a la Promoció del Desenvolupament** (BOE núm. 151, 25.06.2011).

Llei 16/2011, de 24 de juny, de **contractes de crèdit al consum** (BOE núm. 151, 25.06.2011).

Circular 3/2011, de 9 de juny, de la Comissió Nacional del Mercat de Valors, per la qual es modifica parcialment la Circular 1/2009, de 4 de febrer, sobre les **categories d'institucions d'inversió col·lectiva en funció de la seva vocació inversora** (BOE núm. 152, 27.06.2011).

Resolució PRE/1575/2011, de 22 de juny, per la qual es dóna publicitat a l'adhesió d'alguns ens locals al Conveni marc entre l'Administració de l'Estat i l'Administració de la Generalitat de Catalunya per a la **implantació d'un model integrat d'atenció al ciutadà** en l'àmbit territorial de Catalunya (DOGC núm. 5910, 30.06.2011).

Resolució de 22 de juny de 2011, del Congrés dels Diputats, per la qual s'ordena la publicació de l'Acord de convalidació del Reial Decret-Llei 7/2011, de 10 de juny, de **mesures urgents per a la millora de la negociació col·lectiva** (BOE núm. 155, 30.06.2011).

Ordre PRE/1803/2011, de 30 de juny, per la qual s'estableix **l'import de les taxes** per tramitació d'autoritacions administratives, sol·licituds de visats en frontera i documents d'identitat en matèria d'immigració i estrangeria (BOE núm. 156, 01.07.2011).

Llei Orgànica 6/2011, de 30 de juny, per la qual es modifica la Llei Orgànica 12/1995, de 12 de desembre, de **repressió del contraban** (BOE núm. 156, 01.07.2011).

Reial Decret Legislatiu 1/2011, d'1 de juliol, pel qual s'aprova el **text refós de la Llei d'Auditoria de Comptes** (BOE núm. 157, 02.07.2011).

Ordre EHA/1843/2011, de 30 de juny, per la qual es regula la **publicació d'anuncis a la Seu Electrònica de l'Agència Estatal d'Administració Tributària** per a la notificació per compareixença (BOE núm. 158, 04.07.2011).

Llei 17/2011, de 5 de juliol, de **seguretat alimentària i nutrició** (BOE núm. 160, 06.07.2011).

Llei 18/2011, de 5 de juliol, **reguladora de l'ús de les tecnologies de la informació i la comunicació en l'Administració de Justícia** (BOE núm. 160, 06.07.2011).

Reial Decret-Llei 8/2011, d'1 de juliol, de **mesures de suport als deutors hipotecaris**, de control de la despesa pública i cancel·lació de deutes amb empreses i autònoms contraetes per les entitats locals, de foment de l'activitat empresarial i impuls de la rehabilitació i de simplificació administrativa (BOE núm. 161, 07.07.2011).

Novetats més rellevants del Reglament d'estrangeria

EL 30 D'ABRIL ES VA PUBLICAR AL BOE EL REIAL DECRET 557/2011, DE 20 D'ABRIL, PEL QUAL S'APROVA EL REGLAMENT DE LA LLEI ORGÀNICA 4/2000, SOBRE DRETS I LLIBERTATS DELS ESTRANGERS A ESPANYA I LA SEVA INTEGRACIÓ SOCIAL, DESPRÉS DE LA SEVA REFORMA PER LLEI ORGÀNICA 2/2009, ENTRANT EN VIGOR EL 30 DE JUNY. TOT SEGUIT, LES NOVETATS MÉS DESTACABLES.

Ana Ma. Manuel Hidalgo
Col·legiada núm. 17.833

Respecte a les novetats introduïdes en el RD 557/2011 s'intentaran destacar les més rellevants, però probablement s'ometin unes altres, a causa de la seva gran extensió, que no permet en aquest moment fer un estudi més complet quan s'intenta donar un breu reflex. Seguint la sistemàtica de l'articulació del Reglament, cal dir:

1.- En relació al **règim d'entrada i sortida del territori nacional** (Títol I), cal destacar l'art. 5, que

permet que se sol·licitin les "autoritzacions de retorn" quan l'estranger hagi iniciat els tràmits de renovació de la seva autorització de residència, i que de la seva expedició s'encarregarà el Cos Nacional de Policia. Es regula en l'art. 23 la "Devolució" en aplicació de l'article 58.3 de la LOEX, com a mesura sancionadora, establint els terminis de prescripció, així com la possibilitat de la seva revocació.

2.- **Respecte a l'estada a Espanya** (Títol III), cal esmentar que s'ha ampliat la situació d'estada per estudis a les d'intercanvi d'alum-

nes, la realització de pràctiques no laborals i la prestació de serveis de voluntariat, a més de la possibilitat de sol·licitar la pròrroga d'aquesta estada dins dels 60 dies previs a l'extinció i els 90 dies posteriors, circumstància aquesta última no contemplada en l'anterior reglament.

3.- Quant a la residència temporal (Títol IV), cal destacar que l'art. 45 fa una descripció dels tipus d'autoritzacions de residència temporal, que després es desenvolupen en els següents Títols. I en relació a la residència no lucrativa contemplada en aquest títol s'introdueixen els paràmetres per a l'acreditació dels mitjans econòmics per a l'obtenció d'aquesta residència (art. 47) fixant-los en relació a l'IPREM.

Respecte al reagrupament familiar: s'ha desenvolupat la inclusió dins dels familiars reagrupables a les parelles de fet, introduïdes ja en la reforma de la LOEX de 2009, amb la descripció de les situacions (art. 53). S'han introduït els paràmetres econòmics per acreditar la disponibilitat de mitjans econòmics del reagrupant (art. 54), fixant-los, tal com fa amb la residència no lucrativa, en relació a l'IPREM. S'ha modificat l'organisme que ha d'emetre l'informe de disponibilitat d'habitatge (requisit per a la concessió d'aquesta autorització), traslladant la competència, fins ara dels Ajuntaments, a les Comunitats Autònomes per a l'emissió del mateix (art.55). S'ha inclòs l'exigència d'escolarització dels menors en edat escolar per renovar (atenció no solament per renovar l'autorització del menor, sinó també la del progenitor arts. 61 i 71, excepte en les autoritzacions d'investigadors, professionals altament qualificats amb targeta

L'IPREM consisteix en paràmetre per a la determinació dels requisits econòmics en el nou Reglament

blava, transnacionals i residents llarga durada UE).

Per a l'autorització de residència i treball per compte d'altri, s'ha establert un nou procediment per a l'elaboració del Catàleg d'Ocupacions de Difícil cobertura (art.65). S'han introduït els paràmetres per a la determinació dels mitjans econòmics exigits a l'ocupador persona física en relació a l'IPREM. S'ha contemplat la possibilitat de substitució de l'ocupador per determinades causes (art 67.8).

Respecte a les renovacions de les autoritzacions s'han tingut en compte noves circumstàncies per a la concessió (art.71), incloent-se un nou Informe, el d'esforç d'integració de la Comunitat Autònoma per suplir la no acreditació dels requisits obligatoris.

S'ha desenvolupat l'autorització de residència i treball per a investigació, contemplada en l'article 38 Bis de la LOEX, vinculada sempre a un conveni d'acolliment amb l'organisme d'investigació autoritzat (art.75), es redueixen els terminis de resolució a 45 dies (art.77.5), es possibilita que juntament amb la sol·licitud d'aquest tipus d'autorització se sol·liciti també la dels seus familiars (art 83), s'inclou la mobilitat de l'investigador en un altre Estat membre de la UE, amb compliment dels requisits inicials (art.84).

S'ha inclòs, així mateix, el desenvolupament de l'article 38 ter, introduït en la reforma de la LOEX 2009, Residència temporal i treball de professionals altament qualificats titulars d'una Targeta blava-UE (articles 85 a 96), amb la definició de la qualificació, es possibilita que juntament amb la sol·

licitud d'aquest tipus d'autorització se sol·liciti també la dels seus familiars, es demana que el salari sigui 1,5 vegades superior al salari mitjà, igual que als investigadors regulant-se la mobilitat del treballador en un altre Estat UE.

En l'autorització de residència i treball per compte propi. S'ha ampliat l'àmbit de la primera autorització del provincial a l'autonòmic (art.103).

S'ha desenvolupat l'article 40.1 l) de la LOEX amb la inclusió de la Residència temporal i tornada voluntària (arts.120 a 122) per als residents, amb l'assumpció del compromís de no tornada en tres anys, la no aplicació de la situació nacional d'ocupació i la conservació del còmput del temps anterior de residència a l'efecte de l'obtenció de la targeta de llarga durada.

4.-En relació a la residència per circumstàncies excepcionals (Títol V), cal assenyalar el següent:

quant a l'Arrelament, s'ha reduït el temps d'acreditació de la relació laboral a 6 mesos en l'arrelament laboral. S'ha introduït en l'arrelament social la possibilitat de presentació de més d'1 contracte i la intervenció de les Comunitats Autònomes en la realització de l'informe d'arrelament social i la

L'escolarització dels menors, requisit per a la renovació dels pares

possibilitat de sotmetre-ho a la situació nacional d'ocupació per Ordre Ministerial. I en relació a l'arrelament familiar s'ha inclòs als pares de menors espanyols (art. 124).

Quant a la residència temporal i treball de les dones víctimes de violència de gènere i de víctimes de tracta d'éssers humans.

En relació a la primera, s'ha inclòs l'extensió de la residència als fills menors de la dona i es distingeix entre l'autorització provisional mentre dura el procediment penal i la definitiva quan hagi conclòs aquell estenent la durada d'aquesta autorització a cinc anys (arts. 131 a 134). Respecte a les Víctimes de tracta d'éssers humans, s'inclou un període de restabliment i reflexió, l'atenció a la seva col·laboració o a la seva situació personal, i igual que a les víctimes de violència de gènere se'ls concedeix a l'inici una autorització provisional i la definitiva per cinc anys (arts.140 a 146).

5.- **El títol VI del Reglament** es dedica a la Residència de llarga durada, 16 articles enfront dels 4 de l'anterior reglament, i distingeix 2 règims de residència de llarga durada: 1- Llargada durada i 2.- Llargada durada UE, amb la possibilitat de canviar la primera per la segona.

6.- **S'estableix un procediment especial en el títol IX** per a la Unitat de Grans Empreses per autoritzar l'entrada, residència i treball a Espanya, d'estrangers en l'activitat professional dels quals concorrin raons d'interès econòmic, social o laboral, o l'objecte del qual sigui la realització de treballs de recerca o desenvolupament o docents, que requereixin alta qualificació, o d'actuacions artístiques d'especial interès cultural, amb reducció de terminis per a la seva concessió.

7.- **En relació als menors estrangers no acompanyats (títol XI), i**

el procediment de repatriació es desenvolupa el mateix amb la intervenció de la figura del defensor judicial en els supòsits de discrepància amb el tutor.

8- Del procediment sancionador regulat en el Capítol IX, cal destacar el recordatori de la primacia de la sanció multa enfront de l'expulsió per la mera estada irregular (art.53.1 a) LOEX), així com la revocació d'ofici de la sanció d'expulsió en el supòsit de concessió d'autoritzacions de residència per circumstàncies excepcionals per arrelament, víctimes de violència de gènere, víctimes de tracta d'éssers humans, col·laboració contra xarxes organitzades. S'ha regulat la manifestació expressa de la voluntat de recórrer de l'estranger contra aquest procediment davant els tribunals de justícia, continguda en l'article 22.3 de la LOEX, s'estableixen dos sistemes en funció de si l'estranger

Es redueix el període d'acreditació de relació laboral en l'arrelament laboral i s'introdueix en l'arrelament familiar dels pares de menors espanyols

està o no privat de llibertat, en aquest últim supòsit per mitjà de l'apoderament regulat en l'article 24 de la Llei 1/2000, de 7 de gener, d'Enjudiciament Civil, i en el cas que estigui privat de llibertat

davant el Delegat o Subdelegat del Govern competent o el Director del Centre d'Internament d'Estrangers baix el control dels quals es trobi.

9.-Les Disposicions Addicionals, que són 25, s'han dedicat principalment a qüestions de gestió pròpia dels procediments i apareixen moltes novetats però cabria destacar la Disp. Ad. 4a que crea un sistema de notificació telemàtica, la Disp. Ad 5ª que crea la notificació a través del Tauler Edictal de Resolucions d'Estrangeria en les Oficines d'Estrangers, la Disp. Ad. 14a que contempla que totes les resolucions en matèria d'estrangeria esgoten la via administrativa, a l'efecte de recurs, a excepció de la denegació d'entrada i devolució que no l'esgoten, i per això hi cabria el recurs d'alçada.

La prescripció catalana regeix en els contractes d'execució d'obra

LA SENTÈNCIA DE LA SALA CIVIL DEL TRIBUNAL SUPERIOR DE JUSTÍCIA DE CATALUNYA, DE 26 DE MAIG DE 2011, ESTABLEIX QUE "LA PRESCRIPCIÓ QUE CAL APLICAR A LES OBLIGACIONS DERIVADES DEL CONTRACTE D'EXECUCIÓ D'OBRA ÉS LA REGULADA EN EL CODI CIVIL DE CATALUNYA

Sense necessitat ni tan sols d'haver d'acudir a l'article 16 del Codi civil espanyol dictat per resoldre els conflictes de lleis que puguin sorgir per la coexistència de diverses legislacions civils en el territori nacional, atès que ningú no ha plantejat l'existència de cap mena de conflicte" (fonament de dret segon, darrer paràgraf, de la sentència).

Els fets que van donar lloc a l'esmentada sentència són els següents. El 9 de maig de 2007 es va presentar a Sant Feliu de Llobregat una demanda de recla-

mació de quantitat, deute que, segons la demanda, es derivava d'un contracte d'arrendament de serveis, i en la qual feia citació expressa de l'art. 1088 i següents del Codi civil (CCE) relatius a les obligacions, i a l'art.1254 i concordants del mateix text legal relatius als contractes. La demandada s'oposà a les pretensions de la part contrària esgrimint, entre altres, que el deute reclamat havia prescrit en virtut de la prescripció extintiva regulada en l'article 121.21.b de la Llei 29/2002, de 30 de desembre, Primera Llei del Codi civil de Catalunya (CCCat), que estableix un període de prescripció triennal.

La sentència dictada pel Jutjat de Primera Instància núm. 2 de Sant Feliu de Llobregat estimà la prescripció invocada per la demandada, regulada en la primera llei del Codi civil de Catalunya i conseqüentment desestimà la demanda principal.

Apelada aquesta resolució, la sentència dictada el 2 de febrer de 2010 per la Secció 1a de l'Audiència Provincial de Barcelona va revocar la de primera instància, en estimar d'aplicació el termini de prescripció regulat a l'article 1964 del Codi civil (de 15 anys) i, conseqüentment, estimà en part la demanda principal,

atès que va entendre que s'havia de compensar en part el deute que s'hi reclamava, i condemnà la demandada a pagar a l'actora la quantitat de 4.609,25 euros.

Contra aquesta sentència de segona instància, es va interposar recurs de cassació per la infracció dels articles 111.1, 111.4, 111.5 i 121.21.b de la Llei 29/2002, de 30 de desembre, en virtut de la qual es va aprovar el Llibre primer del Codi civil de Catalunya davant l'existència de doctrina contradictòria per les audiències provincials de la comunitat autònoma de Catalunya i absència de jurisprudència del Tribunal Superior de Justícia de la mateixa comunitat.

Admés el recurs amb interès casacional, atès que no hi ha doctrina del TSJC en relació amb aquesta qüestió (fonament de dret cinquè, in fine) i davant de les postures contradictòries adoptades per l'Audiència Provincial mencionades a la sentència així com d'altres del propi Tribunal, la qüestió que s'ha de resoldre és si és procedent aplicar a les pretensions derivades d'execucions d'obra la prescripció triennal prevista a l'article 121.21.b CCCat o s'ha de regir pel que preveu l'article 1964 CCE.

Les argumentacions jurídiques del TSJC per aquest cas pertanyen del fet no controvertit que "la norma aplicable (dintre dels diferents règims jurídics coexistents en el territori nacional a què fa esment el capítol cinquè del Codi civil espanyol) **és la catalana.** Així es dedueix de l'article 111.3 del CCCat, el qual proclama la territorialitat del dret civil de Catalunya, tot i que reserva, de conformitat amb l'art. 149.1.8 de la Constitució en relació amb l'article 13 a 16 del CC, les excepcions que puguin establir-se en cada matèria i sobretot les situacions que hagin de regir-se per l'estatut personal o altres normes d'extraterritorialitat. En conclusió, no detecta cap indici de conflicte entre diferents

El TSJC es fonamenta en l'article 111.3 del CCCat

règims jurídics civils coexistents" (fonament de dret sisè).

A més, **la sentència del TSJC es manifesta contrària a la tesi sustentada per l'Audiència Provincial no compartint els arguments que s'exposen en la seva resolució.** En primer lloc, respecte de la interlocutòria de 29 d'octubre de 2003, del Tribunal Constitucional, al considerar el TSJC en aquesta sentència que no resulta lícit intentar que la fonamentació jurídica del TC, dictada en un àmbit molt diferent al de la resolució del recurs, pugui produir efectes semblants.

En segon lloc, respecte de l'argument que utilitza l'Audiència Provincial en la sentència impugnada en relació amb el que disposa el Conveni de Roma de 19 de juny de 1980, aplicable a les relacions contractuals, en concret, a l'article 10, en el qual s'estableix que la llei aplicable a un contracte regeix també per a les formes d'extinció i en particular a la prescripció de les obligacions que se'n deriven, el TSJC entén que no es pot emprar el Conveni de Roma atès que "aquest tractat només conté normes de dret internacional privat, eina fonamental per resoldre conflictes d'aplicació de les distintes normes privades dels països signataris, sense que en cap cas se'n pugui fer extensiva l'aplicació entre les diverses normes de caire privat vigents en un mateix estat".

I, finalment, respecte de l'article 10.10 CCE, en el qual s'estableix que la llei reguladora d'una obligació s'estén als requisits de l'acompliment i a les conseqüències del seu incompliment, així com l'extinció, el TSJC considera que, en el supòsit de què es tracta, no s'ha presentat un conflicte de distintes normes civils que coexisten en el territori nacional. Segons s'exposa al fonament sisè de la sentència, paràgraf 8, "el joc de l'integració de l'ordenament jurídic mitjançant l'aplicació del seu propi sistema de fonts impedeix que pugui parlar-se de fallida del principi d'unitat del règim jurídic aplicable a la institució, en aquest cas, de l'arrendament d'obra, que en conseqüència, quedarà regulat, si no hi ha cap element interregional, pel CCCat, i en allò que no prevegi, per les disposicions del Codi civil".

TSJC, sala civil, 26 de maig de 2011

17 de juliol, dia de la Justícia Penal Internacional

L'ICAB HA DONAT SUPORT AL 'DIA DE LA JUSTÍCIA PENAL INTERNACIONAL' QUE, PER PRIMER COP, S'HA CELEBRAT EL DIA 17 DE JULIOL D'ENGUANY. TAMBÉ VOL RECONÈIXER LA TASCA DE LUIS DEL CASTILLO, EXDEGÀ DE LA CORPORACIÓ, AL CAPDAVANT DEL COL·LEGI D'ADVOCATS PENAL INTERNACIONAL, ENTITAT ORGANITZADORA DE LA CELEBRACIÓ.

El dia 17 de juliol va ser la data aprovada per l'Assemblea dels Estats Parts –durant la conferència de revisió de l'Estatut de Roma, que va tenir lloc a Kampala (Uganda) el juny de 2010 i que marca l'aniversari de l'aprovació de l'Estatut de Roma, el tractat fundacional de la Cort Penal Internacional (CPI)– per commemorar i alhora crear consciència i generar suports a favor de la justícia global i la lluita contra la impunitat

La Cort Penal Internacional va coordinar amb les autoritats judicials nacionals, els tribunals internacionals, les ONG i altres associats un seguit d'accions per commemorar aquesta jornada, per contribuir a promoció dels drets de les víctimes, i ajudar a prevenir els delictes que atemptin contra la pau, la seguretat i el benestar del món.

En aquest sentit s'han sumat a aquesta celebració el Col·legi d'Advocats Penal Internacional, que compleix 10 anys d'existència en el 2012. L'ICAB també ha donat suport al 'Dia de la Justícia Penal Internacional'.

Per donar el tret de sortida als actes commemoratius i amb l'objectiu que el màxim nombre d'entitats se sumin a la celebració del 'Dia de la Justícia Penal Internacional', el 7 de juliol es va celebrar un primer acte simbòlic que va consistir en hissar la bandera del 'Dia de la Justícia Penal Internacional'. Prèviament a aquest gest el vicepresident de l'Assemblea dels Estats i l'ambaixador de Mèxic, Jorge Lomónaco, i el president de la CPI, el jutge Sang-Hyun Song, van pronunciar unes paraules.

Igualment dies abans del 17 de juliol es van exhibir més banderes a la ciutat de la Haia com a convocatòria de celebració i acció conjunta de suport a la justícia internacional.

Luis del Castillo, president del Col·legi d'Advocats Penal Internacional.

Roser Bach, nova directora de l'Escola Judicial

El Consejo General del Poder Judicial ha informat en un comunicat de premsa del nomenament de Roser Bach, que fins ara era la directora del Centre d'Estudis Jurídics i Formació Especialitzada del Departament de Justícia de la Generalitat, com a directora de l'Escola Judicial.

Bach substituirà a Pascual Ortuño, que n'era fins ara el director de l'Escola Judicial.

D'altra banda, Xavier Hernández i Moreno ha estat nomenat director del Centre d'Estudis Jurídics i Formació Especialitzada del Departament de Justícia, substituint a Roser Bach.

Nou degà al Col·legi de Procuradors dels Tribunals de Barcelona

Ignacio López ha estat elegit com a nou degà del Col·legi de Procuradors dels Tribunals de Barcelona. L'altre candidat a aquest càrrec és Jordi Navarro, qui durant els darrers 12 anys havia estat vicedegà d'aquesta corporació.

La resta de companys de la candidatura de López també han resultat escollits per un període de 4 anys.

López destaca entre els seus objectius "defensar amb rigor la professió de procurador, especialment davant, entre d'altres, de la futura Llei de serveis professionals, i treballar per dignificar la imatge de la feina del procurador".

Concurs de fotos “Gritos de Libertad”

EL CONSEJO GENERAL DE LA ABOGACÍA ESPAÑOLA, LA ONG ESPÍRITU SOCIAL I L'ESCOLA DE FOTOGRAFIA EFTI, HAN POSAT EN MARXA UNA INICIATIVA PER COMMEMORAR EL BICENTENARI DE LA CONSTITUCIÓ DE CADIS DE 1812.

Un repte: capturar la llibertat en una imatge. Un objectiu: commemorar els valors de llibertat, fraternitat i igualtat que van inspirar la Constitució de 1812 i que segueixen sent avui una fita a aconseguir per tots els éssers humans. Amb aquesta filosofia s'ha posat en marxa per part del Consejo General de la Abogacía Espanyola, la Fundació CGAE, en col·laboració amb la ONG Espíritu Social i l'Escola de Fotografia EFTI, el concurs de fotos, 'Gritos de libertad'.

Podrà participar qualsevol ciutadà resident a Espanya a través de la pàgina web creada per al concurs: <http://www.abogados.es/gritosde-libertad/inicio.aspx>

Cada participant podrà enviar un màxim de dues fotografies en què es plasmin els valors que s'identifiquen amb la llibertat. Al costat de la fotografia s'haurà d'adjuntar el títol i un breu text explicatiu de la imatge enviada i les dades de l'autor. El termini per rebre les fotografies finalitzarà el proper 9 de setembre.

Premis

El primer i principal motiu per participar en el concurs és expressar el que per a cada participant significa la llibertat i transmetre-ho a través d'una imatge. D'aquesta manera es reivindica el que ningú, mai, hauria oblidar: tot ésser humà és, ha de ser i sentir-se lliure, d'acord amb els principis de la Declaració Universal dels Drets Humans.

Es concedirà un primer premi dotat amb 5.000 euros, un segon amb 2.000 euros i tres accessits de 1.000 euros cadascun, en tots els casos en concepte d'adquisició de l'obra premiada. A més, els guanyadors del primer i segon premi rebran un val de 2.000 i 1.000 euros, respectivament, per a formació a la prestigiosa Escola de Fotografia EFTI.

Jurat

El concurs comptarà amb un jurat format per fotògrafs de prestigi internacional que seleccionaran les 20 millors fotografies presentades al concurs, que podran estar realitzades des de qualsevol enfocament fotogràfic, encara que cenyint-se al tema i esperit del certamen.

Exposició itinerant

Les 20 millors fotografies seleccionades pel Jurat passaran, a més, a formar part, juntament amb la d'altres 20 fotògrafs destacats de l'àmbit nacional i internacional, d'una exposició que viatjarà per Espanya durant 2012 per portar "els crits de llibertat" per tot el territori nacional.

Així mateix, es comptarà amb 20 personalitats del món de la literatura, periodisme, esport, etc., que aportaran una definició del que per a ells significa la paraula llibertat.

Presca de possessió de la nova Junta de Govern de l'ICAB

EL 6 DE JULIOL VA TENIR LLOC A L'ICAB LA PRESSA DE POSSESSIÓ DELS NOUS MEMBRES DE LA JUNTA DE GOVERN QUE VAN RESULTAR ELEGITS EN ELS COMICIS CELEBRATS EL DIA 21 DE JUNY.

Després de les paraules de benvinguda del degà, Pedro L. Yúfera, hi va haver al jurament o la promesa dels nous membres de la Junta de Govern, que tot seguit van rebre la medalla dels companys diputats sortints.

En aquest sentit, el degà va anunciar primer el nom del secretari electe, Luis Antonio Sales Cam-

prodon, qui va prendre el relleu de Joan Merelo-Barberà el qual li va imposar la seva medalla. Posteriorment, Sales es va dirigir a la taula presidencial per restar al costat dels companys de la Junta de Govern de l'ICAB.

Seguidament es va repetir aquest procés amb cadascun dels nous diputats/des electes: Dolores Alegre Santamaria, Juan Miguel Domínguez Ventura, Lara Foncillas Miralbes, Cristina Gómez Nebrera, Cris-

tina Martínez Vicente, Vidal Masramon Carmona, Blanca de Olivar Oliver, Jesús M. Sánchez García, M. Carmen Valenzuela Hidalgo i Carlos Valls Martínez.

Després d'aquest moment i ja amb la nova Junta de Govern –formada, a més dels companys citats anteriorment, pel vicedegà, Eudald Vendrell Ferrer i els diputats i diputades, Mercedes Cora Calabuig, Enrique García Echegoyen, Jenifer Lahoz i Abós, Elena Moreno Duran, Dolores Sancha Herrera, Hector Sbert Pérez i Jordi de Tienda García-, el nou secretari, Luis Antonio Sales va prendre la paraula.

Va afirmar que era un dia d'emocions i d'agraïments, però també de responsabilitats. Abans de res, va voler agrair la feina realitzada a tots els companys que a partir d'aquella tarda deixaven de ser diputats de la Junta de Govern de l'ICAB als quals va dir "us trobare a faltar però vull que sapiguen que compteu amb la meua amistat".

Sales també afirmar que tant ell com els membres de la seva candidatura formaven ara una Junta de Govern "forta, unida i cohesionada que treballa en favor del Col·legi, de la defensa del dret i de la societat".

Acte seguit el degà va expressar que era un moment d'alegria per la incorporació de nous companys, però també de tristesa perquè altres companys deixaven ara la Junta (Adriana Auset Domper, Jordi Bonet Agustí, Esther Cànovas Artigas, Josep Oriol Cerdà Alimbau, Joan Merelo-Barberà i Gabriel,

Santiago Nadal de Arce, Carmen de Rivera Pla i Mariona Serdà Cabré).

Yúfera va manifestar que "havia estat un privilegi" treballar amb tots ells i alhora "acollir-los primer com a vicedegà i posteriorment com a degà del Col·legi d'Advocats de Barcelona". Va recordar que tots junts havien format un equip i havien dut a terme molts projectes, com establir mesures perquè els col·legiats de l'ICAB puguin afrontar i superar la crisi; obrir-se a la societat i sectors empresarials a través de diferents cicles de conferències com el 'Debat a Bat' i l'ICAB empenta; ampliant el nombre de serveis i apostant per les sinergies i la internacionalització de l'advocacia, amb projectes com la Fira de l'Advocacia Europea i de l'Arc Mediterrani, tot sent fidel al criteri d'austeritat.

El degà també va expressar la seva satisfacció pel fet que Luis Antonio Sales "optés al càrrec de secretari i continuï el projecte", i va afegir: "Hem estat, som i serem un equip mai una individualitat" i amb la junta renovada continuarem afrontant els nous reptes de l'advocacia del segle XXI.

Com marca la tradició en els actes solemnes, la Coral va cloure l'acte amb la interpretació del Cant de la Senyera i el *Gaudeamus Igitur*.

Agraïment al Comitè Electoral

La Junta de Govern vol agrair especialment la tasca realitzada durant el procés electoral 2011 pel Comitè Electoral, integrat per:

- President: Ignasi Joaniquet Sirvent, president de la Secció de Dret Constitucional.
- Secretària: Yvonne Pavía Lallauze, presidenta de la Secció de Dret Processal.
- Francesc Marfà Bardaroux, president de la Secció de Dret Administratiu.
- Joan Merelo-Barberà i Gabriel, secretari de l'ICAB.
- Elena Moreno Duran, diputada designada per la Junta de Govern del Col·legi.

Noves ubicacions de diferents departaments i Comissions de l'ICAB

Us informem que la CRAJ i el Centre de Mediació s'ha traslladat a la planta baixa del carrer Roger de Llúria 113, on estaven les antigues dependències del Torn d'Ofici. També s'ha traslladat a aquest edifici, el Departament de Comunicació (5a planta).

D'altra banda, el Departament d'Assessoria Jurídica, Vicedegana i la Secretaria General Tècnica estan ubicats a la 3a planta de l'edifici del carrer Mallorca, a l'espai de l'antiga aula 35. Podeu contactar amb tots aquests departaments i comissions a través del telèfon del Col·legi (934 961 880) juntament amb la seva extensió habitual, que és manté tot i el canvi d'ubicació.

Jutjats i Delegació de Berga estrenen nou edifici judicial

Segons ha comunicat el Departament de Justícia de la Generalitat de Catalunya, des de l'11 de juliol ja està operatiu el nou edifici judicial de Berga ubicat a Pla de l'Alemany, 29 d'aquest municipi.

El nou edifici judicial disposa d'unes dependències col·legials a la mateixa planta que les Sales de judici per tal de fer més còmode l'accés dels advocats.

L'ICAB commemora el 'Dia de la Justícia Gratuïta i del Torn d'Ofici'

El 12 de juliol, l'ICAB com la resta de Col·legis d'Advocats d'Espanya va celebrar el 'Dia de la Justícia Gratuïta i del Torn d'Ofici', amb motiu del XV aniversari de l'entrada en vigor de la Llei 1/96, de 10 de gener, d'Assistència Jurídica Gratuïta, amb l'objectiu de fer un reconeixement als 3.400 advocats de l'ICAB que estan inscrits actualment al TO –hi ha un total de més de 36.000 a tot Espanya- així com de recordar als ciutadans i altres àmbits jurídics la importància del paper de l'advocat en la nostra societat.

Per aquest motiu, l'ICAB va instal·lar un estand a l'Atri de la Ciutat de la Justícia i va realitzar un homenatge i lliurament dels diplomes a 6 advocats del Torn d'Ofici:

M. Carmen Cabrerizo Ransanz: per la seva constància i contribució a la defensa dels estrangers des del SAIER i amb més de 20 anys en el Torn d'ofici i Assistència al detingut (TOAD).

José M. Sánchez Rodilla: en representació dels advocats especialistes en l'àmbit del Dret Civil i amb més de 20 anys al TOAD.

Montserrat Tomàs Comas D'Argemir: en representació dels advocats especialistes en l'àmbit del Dret laboral i amb més de 20 anys en el TOAD.

Jordi Oliveras Badia: per la seva participació en el TOAD dins les llistes de voluntaris de les seccions de la Audiència Provincial.

Jose M. Alemany Gal-Boguña: per la seva dedicació amb més de 20 anys en el TOAD, sent l'advocat amb una col·legiació més antiga.

Eduard Rill Escartin: és el treballador d'Assistència al detingut més antic, que sempre ha realitzat la seva feina en Assistència al Detingut i TO en el torn de nit.

Al vespre, un grup d'advocats del TO van participar en la passejada en bicicleta per la ciutat. El recorregut es va iniciar davant de l'Audiència de Barcelona i va finalitzar al Club Natació Barcelona, lloc on es va brindar pel futur del Torn d'Ofici

Mas rep la Junta de l'Associació intercol·legial

El president de la Generalitat, Artur Mas, va rebre en audiència, el 27 de juny, a la Junta directiva de l'Associació Intercol·legial de Col·legis Professionals de Catalunya.

L'Associació s'ha creat per reforçar la presència social dels Col·legis

Professionals, impulsar projectes d'interès comú, actuar com a interlocutora amb les Administracions i estudiar qüestions que afecten el col·lectiu transversalment, com la nova Llei de serveis professionals. Els col·legis adherits representen un total de 45 professions de la totalitat dels àmbits professionals.

RUBÉN MORENO

L'ICAB, al Saló de l'Emprenedor 2011

El nostre Col·legi va participar a l'edició del Saló de l'Emprenedor BizBarcelona d'enguany, el 15 i 16 de juny, amb tasques d'assessorament jurídic. La seva intervenció es va desenvolupar de dues maneres: d'una banda, amb 12 companys que van donar resposta a les preguntes de l'àmbit laboral, mercantil, internacional i comunitari que els participants els van formular, en una taula que l'organització va cedir a l'ICAB, en l'àrea de coneixement i creixement dels

emprenedors; d'altra banda, amb una conferència impartida per Santiago Nadal, sobre aspectes preventius a l'hora de muntar una empresa per part dels emprenedors, a la qual van assistir prop de 200 persones, que van mostrar el seu interès en l'organització jurídica de despatxos.

Els 12 companys que van participar-hi són els que van acceptar l'ofertament que el Col·legi va fer en la notícia publicada el 10 de juny al web col·legial.

29 de setembre, ICAB Empenta amb el Josep González, president PIMEC

“**A**rticular un pont de diàleg entre l'advocacia i els diferents sectors econòmics”, aquest és l'objectiu d'ICAB Empenta, un nou cicle de conferències que posa en marxa aquesta corporació.

El proper 29 de setembre, a les 19h, el president de PIMEC, Josep González vindrà a l'ICAB per parlar sobre 'Com sostenir la xarxa empresarial. El paper de l'advocacia'.

Les persones que vulgueu assistir a l'acte heu de confirmar la vostra assistència a degnat@icab.es

Fe d'errates

En el número 258 de la revista MÓN JURÍDIC (pàgina 19), en la frase on es citen els exdegans s'havia de mencionar a Josep Maria Antràs i en la frase on parla dels exdiputats de la Junta de Govern de l'ICAB, enlloc de Josep Maria Antràs s'hi hauria d'haver posat Bernat Antràs.

La Mutualidad aprova els comptes de 2010 i el pressupost per al 2011

L'ASSEMBLEA GENERAL ANUAL DE LA MUTUALIDAD DE LA ABOGACÍA, QUE ES VA CELEBRAR EL 18 DE JUNY, VA APROVAR ELS COMPTES DE L'EXERCICI PASSAT AMB UN SUPERÀVIT DE 34,7 MILIONS D'EUROS.

L'assemblea general anual de la mutualidad de la abogacía.

Els bons resultats que es van presentar han permès assignar als mutualistes del Pla Universal una rendibilitat final del 5,15% i fer un lliurament extraordinari de 650 euros, a cada un dels més de 10.000 mutualistes jubilats i a tots els pensionistes d'invalidesa i de viduïtat que ho fossin abans del 26 de novembre de 2005, data en què la Mutualidad es va convertir al sistema de capitalització individual.

En l'informe davant l'Assemblea, el president, Luis de Angulo, va destacar els punts principals que es van assolir el 2010 i que es basen en els quatre principis que encoratgen la gestió: "La cerca de la

L'estalvi que es va gestionar el 2010 va arribar als 3.039 milions d'euros, un 10,48% més que l'exercici anterior, fet que situa la Mutualidad com una de les entitats de més creixement amb una rendibilitat neta de les inversions del 5,73%

rendibilitat més gran possible per al mutualista; la solvència, que és un pilar sempre permanent en l'acció de govern; la professionalitat, basada en el rigor de la gestió amb una dosi important d'austeritat en la despesa; juntament amb l'eficiència del personal i l'aplicació de la millor tecnologia i la solidaritat amb els mutualistes, en destinar els excedents preferentment a millorar les condicions dels menys afavorits".

De les grans xifres que es van obtenir al tancament, el president va subratllar que el nombre d'incorporacions va augmentar un 5,47% fins a arribar als 163.582 afiliats; l'estalvi gestionat va créixer un 10,48% més que el 2009 i va arribar als 3.039 milions d'euros.

Així mateix, el president també va ressaltar els bons resultats i va afirmar que "per a la Mutualidad, l'exercici 2010 ha estat un bon any, tot i la difícil conjuntura per la qual travessa l'economia. Hem aconseguit, després de comptabilitzar accions solidàries per 15,2 milions d'euros, un excedent de 34,7 milions d'euros".

Finalment, Luis de Angulo va manifestar que tant l'augment del nombre de mutualistes com el del volum gestionat "són indicadors que revelen que som una entitat que creix, sens dubte, pel fet que la Mutualidad resulta cada vegada més atractiva per als advocats, ja que, fins i tot els que no la necessiten com a alternativa a la Seguretat Social (perquè hi estan afiliats), ara vénen a la Mutualidad perquè la consideren una asseguradora rendible per complementar la previsió".

Pel que fa a les novetats que l'Assemblea va proposar i aprovar, cal destacar la implantació de la Càtedra Mutualidad, que s'impartirà a les Escoles de Pràctica Jurídica dins de la nova formació per als advocats que marca la llei d'Accés.

D'altra banda, l'Assamblea també va assumir la proposta de dur íntegrament el superàvit de 34,7 milions d'euros a reserves patrimonials, amb la qual cosa els fons propis arribaran als 101,8 milions d'euros i avançaran cap a l'objectiu d'aconseguir el 5% del volum d'estalvi gestionat, que es va anunciar en assemblees anteriors.

El pressupost que es va aprovar preveu arribar a un volum d'estalvi gestionat el 2011 de 3.350 milions d'euros, un 10,12% més que l'any anterior, i a una rendibilitat de les inversions del 5,56%

Pressupost per al 2011

El pressupost que es va aprovar preveu que es produeixi un creixement de les aportacions dels mutualistes d'un 10,15%, fins que se situï en els 306 milions d'euros davant dels 277 milions de l'any passat; que l'estalvi que es va gestionar arribi als 3.350 milions, davant dels 3.039 milions del 2010; i que la rendibilitat que es preveu sigui del 5,56%, fet que permetria abonar als mutualistes del Pla Universal una quantitat per sobre del 5%.

Després de l'informe del president i del debat sobre els punts de l'ordre del dia, l'Assamblea va aprovar per majoria els comptes, el pressupost i la totalitat de les propostes que va plantejar la Junta de Govern.

Nous vocals de la Junta de Govern i de la Comissió de Control

L'Assemblea també va acordar el nomenament i la reelecció de diversos vocals de la Junta de Govern.

Es van triar com a vocals, en representació dels mutualistes, Miguel Ángel Hortelano Rodríguez (Antequera), Manuel Badenes Franch (Castelló), César Torres Díaz (la Corunya) i Silverio Fernández Polanco (Madrid), per un nou mandat de tres anys.

Així mateix, Francisco Real Cuenca (València) i Joaquín García Romaniños (Madrid) ocuparan, un altre mandat més, les vocalies que es reserven als membres protectors. Com a membre de la Comissió de Control es va escollir Salvador González Martín.

Assistència de mutualistes

En aquesta convocatòria ordinària hi van assistir 331 mutualistes (267 hi van ser presents i 64 hi van ser representats) que es van escollir prèviament en les 83 assemblees territorials que es van celebrar a la seu dels Col·legis d'Advocats de tot Espanya, en les quals tots els mutualistes van triar els representants per a l'Assamblea General.

Beques Leonardo, una gran oportunitat per viure i fer pràctiques a l'estranger

QUI NO VOLDRIA TREBALLAR I VIURE DURANT UNS MESOS A L'ESTRANGER? GRÀCIES A LES BEQUES LEONARDO MOLTS LLICENCIATS I GRADUATS TENEN LA POSSIBILITAT DE FER-HO MENTRE APRONFUNDEIXEN ELS SEUS CONEIXEMENTS FENT PRÀCTIQUES.

Des del 2008 l'ICAB gestiona a través del departament d'Internacional i Formació les anomenades "beques Leonardo", que possibiliten fer pràctiques jurídiques en despatxos d'advocats d'Europa.

Victòria Sibbing, Maria Bielsa, Mar Berenguer, Georgina Zuferrí i Sofia Cánovas són 5 del total de 24 joves que en el període 2010-2012 gaudiran d'aquesta beca a través de l'ICAB.

Una de les principals diferències i avantatges de beques Leonardo és el perfil al qual va dirigit. En aquest sentit, Sibbing destaca que "la majoria de programes de mobilitat internacional estan enfocats a estudiants, però quan has acabat els estudis perds aquestes oportunitats i també les possibilitats de fer convenis de col·laboració o pràctiques. Els obstacles i la planificació als quals has de fer front són més grans si vols anar a treballar a l'estranger, això frena a molta gent de fer-ho. Les beques Leonardo donen cobertura als professionals que volen gaudir d'aquesta experiència ja que et permeten treballar en un altre país de forma senzilla, en règim de pràctiques i amb una petita dotació econòmica".

Sense dubte, realitzar aquestes pràctiques és una gran oportunitat en molt àmbits, així ho afirmen totes elles. Així, per exemple, Berenguer considera que "el desenvolupament de la nostra professió a l'estranger és una gran experiència a nivell professional, cultural i sobretot, humana".

La globalització és un altre dels aspectes que ha contribuït a sol·licitar aquesta beca: "Tenint en compte la creixent internacionalització en tots els àmbits professionals, és molt important tenir la

possibilitat de beneficiar-se d'unes beques europees que faciliten l'intercanvi amb despatxos i professionals d'altres països i el coneixement d'altres sistemes jurídics. Així mateix permet el contacte amb altres cultures i realitats socials, entre d'altres avantatges com la llengua", afirma Bielsa.

Tot i que han realitzat les pràctiques en diferents països, "l'estada et permet fer una introducció a la llei d'aquell país", afirma Zuferrí i matisa Berenguer: "cada país compta amb les seves pròpies particularitats legislatives. No obstant, a l'actualitat, gran part de les lleis dels països membres de la UE tenen el seu origen en directives i altres disposicions comunitàries, la qual cosa fa que entre els seus membres existeixi un gran denominador comú a nivell legislatiu i que molts preceptes siguin pràcticament idèntics d'un país a l'altre, com succeeix per exemple, en matèria societària, de consum o en dret bancari. Això facilita la comprensió d'un nou sistema jurídic així com l'estudi del dret comparat des del moment en què aquestes semblances també posen de manifest les diferències existents entre els diversos sistemes jurídics".

Les pràctiques realitzades en un despatx són un valor afegit i una peça clau per al CV professional. La Victòria Sibbing va viure a Brussel·les i destaca que "no només he pogut gaudir de veure com funcionen els despatxos i col·legis d'advocats belgues sinó que he experimentat l'atmosfera internacional que envolta les institucions comunitàries, i que et permet en un mateix dia parlar cinc idiomes diferents". En canvi, Sofia Cánovas que ha estat a Alemanya resalta que ha estat "un repte integrar-se en un equip on és indispensable l'ús d'una llengua de treball diferent a la teva, així com l'aprenentatge dels diferents recursos informàtics i bases de dades legals diferents a les

utilitzades en el teu país". La Maria Bielsa que ha estat a Itàlia destaca que realitzar aquest tipus d'estades "és una gran oportunitat per viure com es porta a terme l'exercici de la professió en un altre país i intercanviar informació i coneixements amb altres companys. A part de l'experiència laboral, des del punt de vista personal i humà, el contacte amb una altra cultura, amb una altra forma de treballar, el perfeccionament d'una altra llengua, té un gran valor per tot el que implica i resulta de molta utilitat pel futur".

Per tot això, Zuferrí conclou "si algú té ganes de tenir una experiència a l'estranger, la beca Leonardo t'ofereix la possibilitat de fer el primer pas".

D'esquerra a dreta i de dalt a baix: Mar Berenguer, Georgina Zuferrí, Victòria Sibbing, Maria Bielsa, Sofia Cánovas.

Nous serveis a les delegacions

Des del mes de juliol, a les instal·lacions de les delegacions del Col·legi (d'Arenys de Mar, Badalona, Gavà, Hospitalet, Igualada, El Prat de Llobregat, Sant Boi de Llobregat, Santa Coloma de Gramenet, Vilafranca del Penedès i Vilanova i la Geltrú) també podràs aprofitar el temps d'espera fent un cafè o posant-te al dia de les últimes notícies.

A partir d'ara ja disposeu d'aquests nous serveis a més dels tradicionals consistents en taquilles, togues (cessió o venda), ordinadors i sales de reunió.

Recordeu també que no caldrà desplaçaments a Barcelona per gaudir de la major part dels serveis que el Col·legi t'ofereix. Tant si voleu sol·licitar un llibre de la biblioteca, com si voleu actualitzar les vostres dades de la Guia Judicial, sol·licitar qualsevol tipus de certificat, renovar el carnet col·legial amb certificat digital, fer una renúncia d'honoraris, donar-se d'alta per fer tramitacions on-line davant l'AEAT o l'ATC o qualsevol dels molts altres serveis disponibles, podeu fer-ho connectant-vos al web de l'ICAB (<http://www.icab.cat>).

Consulteu a la vostra delegació, estem al vostre servei!

Maig 2012, Barcelona Fashion Law Congress!

Reserveu els dies 10,11 i 12 de maig de 2012! Aquests dies tindrà lloc el 'Barcelona Fashion Law Congress', una cita internacional sobre Dret i Moda.

Importacions i exportacions, franquícies, agències i distribució, e-com-

merce i negocis de moda i propietat intel·lectual són els principals eixos sobre els quals s'articularà aquest esdeveniment.

Apunta-t'ho a l'agenda: els dies 10,11 i 12 de maig de 2012 tens una cita amb el 'Barcelona Fashion Law Congress!'.

Advocats sèniors

La Comissió d'advocats sèniors ha continuat amb les seves reunions els dijous a les 11 hores del matí, durant les quals, aquest trimestre, han tingut lloc les següents conferències.

El catedràtic Dr. Lluís Puig Ferriol ens introduí en un estudi panoràmic del Llibre segon del Codi Civil de Catalunya. En aquest mateix tema del Codi Civil, ens parlà el company Antonio Rubio Bonet sobre "la potestat, la guarda, la responsabilitat parenteral i el règim de relació i comunicació". El company Antonio Jover Sabater ens parlà de "La pensió compensatòria".

El Molt Hble. Sr Joan Rigol i Roig, expresident del Parlament i exconseller de la Generalitat, presentat pel nostre Degà, ens féu gaudir d'una Conferència sobre "Política i conviccions".

El Dr. Luis José Comerón ens va fer veure la semblança que hi ha entre l'advocat i l'actor. L'arquitecte Sr. Jesús Portabella ens introduí a la història dels carrers de Barcelona. L'economista Sr.

Salvador Guasch ens parlà de "L'economia del temps lliure".

El Director General de la Mutualitat ens posà al dia sobre diversos aspectes de la Mutualidad de la Abogacía Española. El nostre company sènior Jaume Torrellas Campos ens detallà amb una semblança de D. Manuel Azaña.

La Comissió ha tingut contacte amb altres entitats, que tenen organitzades activitats semblants en els seus Col·legis professionals, com ara, el Col·legi de Farmacèutics, el Col·legi de Metges i el d'Economistes.

D'altra banda, han continuat els recitals poètic literaris, amb els temes "El rincón del poeta" i "Poesia eres tu" i el dia 12 de maig, tingué lloc un gran concert, de molt èxit, al Saló d'actes a càrrec de l'orquestra del Col·legi de Metges de Barcelona "Ars mèdica". A les sessions de Cine Fòrum, es va projectar la pel·lícula "Vencedores o Vencidos", seguida d'un interessant col·loqui.

**Ma Montserrat Serrallonga Sivilla
Presidenta en funcions**

La llei òmnibus i l'urbanisme del futur

ANÀLISI I VALORACIÓ DEL PROJECTE DE L'ANOMENADA LLEI ÒMNIBUS EN MATÈRIA DE DRET URBANÍSTIC A CATALUNYA, EN PARTICULAR, PEL QUE FA AL PLANEJAMENT I A LA DISCIPLINA URBANÍSTICA.

Sílvia Subirana de la Cruz
Col·legiada núm. 31.275

Durant les darreres setmanes ha estat objecte d'un profund anàlisi el contingut de l'Avantprojecte de la "Llei Òmnibus" o "Llei de simplificació, d'agilitat i reestructuració administrativa i de promoció econòmica" (en endavant, "Avantprojecte de LSA"), el qual estigué sotmès a informació pública fins el passat dia 20 de juny de 2011.

Segons allò previst en el propi Preàmbul de l'Avantprojecte de LSA, el mateix **pretenia introduir mesures de "simplificació global de les normes, de l'administració i de la regulació substantiva vers el ciutadà"**.

Per aconseguir dites finalitats, l'Avantprojecte de LSA es dividí en quatre títols que incorporaven un total de 631 articles, a més d'11 disposicions addicionals, 16 disposicions transitòries, 2 disposicions derogatòries i 6 disposicions finals. En resum, (I) el Títol Preliminar feia referència a l'objecte de la Norma i als seus principis; (II) el Títol I comprenia tot un seguit de modificacions legals amb el propòsit d'aconseguir una simplificació de caràcter normatiu; (III) el Títol II preveia la reestructuració de l'Administració de la Generalitat de Catalunya i del seu sector públic; i (IV) el Títol III modificava un important número de normes (entre elles les relatives a l'àmbit urbanístic) amb una pretesa finalitat de promoció econòmic.

No obstant l'anterior, un cop finalitzat el període d'informació pública de l'Avantprojecte de LSA i analitzades les nombroses al·legacions formulades al mateix, **el Consell Executiu acordà desmembrar-lo en tres textos diferents dedicats (I) a la simplificació i millora de la regulació; (II) a l'agilitat i reestructuració administrativa; i (III) a la promoció de l'activitat econòmica.**

L'esmentat fraccionament rau, segons allò comentat pel propi portaveu del Govern, en la importància de què els canvis proposats entrin en vigor a partir de l'any 2012, motiu pel qual, amb la seva divisió en tres parts, l'Executiu intentarà obtenir un major consens polític amb l'oposició i els col·lectius i/o lobbies afectats.

Els tres Projectes de Llei aprovats pel Govern foren admesos a tràmit per la Mesa del Parlament el 6 de juliol de 2011, data en la que el màxim òrgan de govern de la Cambra acceptà la petició del Govern de tramitar-los pel procediment d'urgència.

Un cop analitzats els textos normatius sotmesos a informació pública ens adonem que, en el cas de mantenir-se l'actual redacció, addicionalment a les possibles mesures de simplificació administrativa i de promoció econòmica, les noves Normes continuen incorporant grans elements d'inseguretat en el tràfic jurídic, atès que s'introdueixen noves disposicions i se n'eliminen d'altres aportant quelcom tan temut o, en ocasions, tan ovacionat, pels juristes com són els "conceptes jurídics indeterminats".

Com a novetat i/o diferència important **entre l'Avantprojecte de LSA i els tres Projectes de Llei en tràmit cal destacar que el Govern ha optat per excloure totes les modificacions que es pretenien introduir en el "Decret Legislatiu 1/2010, de 3 d'agost, pel que s'aprovà el Text Refós de la Llei d'Urbanisme de Catalunya" (en endavant, "TRLUC"), aprovat durant el mes d'agost de l'any passat**, és a dir, ara encara no fa un any.

Tot sembla indicar, però, que molt properament es presentarà un nou projecte normatiu mitjançant el qual es modificaran, en exclusiva, múltiples disposicions del TRLUC amb l'objectiu de donar llum verda a les reiterades reivindicacions del sector immobiliari.

Tot i que les **modificacions en matèria urbanística** inicialment proposades són nombroses i disperses cal fer un esment especial, si més no de forma enunciativa, a aquelles més importants.

Pel que fa l'àmbit del planejament urbanístic, d'entre els canvis inicialment sotmesos a informació pública destaquen, per la seva

En cas que es mantinguin els canvis inicialment previstos, obriran una nova etapa en la que regnarà una major flexibilitat durant la tramitació dels instruments de planejament i de gestió urbanística

importància, (I) la modificació del règim de cessió obligatòria i gratuïta, així com el de reserva de sòl per a la construcció d'habitatges de protecció oficial al que han de fer front els promotors en determinats supòsits; (II) l'eliminació de l'obligació d'haver de revisar els instruments de planejament urbanístic general per adaptar-los a les previsions dels Plans Directors Urbanístics; (III) la modificació del règim jurídic d'expropiació forçosa per ministeri de la Llei; (IV) la flexibilització de les obligacions relatives a la tramitació simultània dels Projectes de Reparcel·lació i d'Urbanització i a la constitució de la garantia del 12% de les obres d'urbanització; i (V) l'ampliació del termini de vigència de les entitats urbanístiques col·laboradores provisionals fins als tres anys, etc.

Pel que fa a l'àmbit de la **disciplina urbanística**, cal fer un esment especial (I) a la voluntat del Govern de reformular la definició dels actes de caràcter urbanístic que són nuls de ple dret, així com dels preceptes que regulen les infraccions urbanístiques; (II) a la possible reducció de la quantia de les

sancions en un 95% si, abans de què la mateixa sigui ferma en via administrativa, la persona responsable procedeix a la restauració voluntària de la realitat urbanística alterada; i (III) la voluntat de què els ingressos obtinguts de les multes que s'imposin en exercici de la potestat sancionadora es destinin al patrimoni del sòl i d'habitatge.

Els canvis citats esdevenen una petita mostra d'aquells que constaven a l'Avantprojecte de LSA inicial i que, com ha estat indicat, el Govern ha decidit excloure del contingut dels tres Projectes de Llei que es troben al Parlament per a tramitar-los, de forma independent, mitjançant un nou text normatiu.

No obstant, és evident que, en el cas que en el nou TRLUC (pendent d'aprovar pel Govern i de la corresponent tramitació parlamentària) es mantinguin els canvis inicialment previstos a l'Avantprojecte de LSA, els mateixos no passaran inadvertits sinó que, ans al contrari, obriran una nova etapa en la que regnarà una major flexibilitat durant la tramitació dels instruments de planejament i de gestió urbanística, així com una indubtable laxitud en relació a les obligacions que hauran d'assumir els promotors, si bé també s'impregnarà el nostre ordenament jurídic d'una major inseguretat jurídica fruit d'eliminació i alteració substancial de part de la regulació existent.

Per aquest motiu, **sembla lògic preguntar-nos**, amb independència dels canvis polítics que puguin esdevenir-se entre legislatures parlamentàries, **quin és el model urbanístic que necessita Catalunya; ja que s'entén que únicament d'aquesta forma s'evitarà que, en períodes tan curts de temps, s'aprovin canvis normatius com els exposats** que, clarament, impedeixen definir polítiques de creixement i sostenibilitat, no tan sols llarg termini, sinó també a curt i mig recorregut.

Polícia, seguretat pública i Dret

ELS ESDEVENIMENTS DELS DARRERS DIES ARRAN DELS MOVIMENTS DEL 15-M HAN TORNAT A POSAR DAMUNT LA TAULA LA QÜESTIÓ DE SI CALDRIA UNA REGULACIÓ SOBRE ELS SUPÒSITS EN QUÈ ÉS PRECÍS L'ÚS DE LA FORÇA DE LA POLICIA.

Carlos Pérez del Valle
Catedràtic de Dret penal
Universitat Abat Oliba

No resulta estrany que un tema com l'actuació de la policia en situacions que poden comprometre l'ordre públic sigui un aspecte central de debat en l'opinió pública d'una societat avançada. El que certament sí que sembla insòlit és el fet que, després de cadascuna de les discussions públiques que arrosseguen cada succés de certa transcendència sobre aquestes qüestions, ningú proposi algunes vies que permetin—en un sentit o en un altre, això ara és indiferent—resoldre deficiències en el sistema. L'error pot trobar-se, tal vegada, en l'anàlisi del sistema. **Una anàlisi de la situació actual, i especialment de l'originada entorn dels denominats moviments del 15-M, permet separar amb claredat diferents tipus de problemes,** als quals faré referència en un plànol general, no sense abans deixar clara la meua opinió: les persones que impedièren l'accés als diputats del Parlament estaven cometent un delictes, si no diversos, i l'ús de la força necessària per part de la policia està legitimat en aquestes circumstàncies.

L'ús de la força per part de la policia, de totes maneres, no només està vinculat a la comissió de delictes. En la seva funció bàsica de manteniment de l'ordre públic, de guarda de les institucions i de protecció de la llibertat i seguretat dels ciutadans, també la policia pot i ha d'usar mitjans coercitius. Es tracta, aleshores, d'una labor preventiva de riscos que comporta, quan és precisa la força, l'ús de mitjans repressius. Certament es podrà indicar que, en tot cas, l'actuació de la policia ha de ser proporcionada. Però això és avui com no dir res, o gairebé res. Les lleis que regulen l'actuació de la policia, i em refereixo tant a la Llei de Protecció de la Seguretat Ciutadana —la famosa "Llei Corcuera"—com la Llei de Policia de Catalunya, es limiten a declarar de forma molt genèrica funcions i límits de l'actuació policial. En realitat, si algú volgués saber quins són els criteris de la policia en la seva actuació diària hauria de dirigir-se, en el millor dels casos, a les decisions de tribunals penals; però el màxim que podria esbrinar és fins a on s'ha considerat que l'actuació d'un policia en un context concret estava o no justificada. Això és: es podrien conèixer alguns límits negatius —el que no es pot fer— però en cap cas definir criteris positius per a la prevenció de riscos. **L'absència d'un dret de policia en sentit estricte és, en la nostra situació, alguna cosa gairebé dramàtica, perquè és molt difícil conèixer quines són les formes d'aplicació dels principis que defineixen les lleis.**

És veritat que podrien fer-se dues objeccions, que no obstant això crec rebatibles. D'una banda, tal vegada es contempla, com va succeir en la contestació pública a la Llei Corcuera, com una regulació que donaria facultats a la policia, i això s'observa amb temor. És possible que sigui així, al-

menys en part; però només amb una certa precisió de les facultats coneixerem i coneixerà la policia —segurament són els seus comandaments els primers interessats en això— quines són les fronteres de la seva actuació.

Una regulació del dret de policia més precisa permetria oferir criteris per compaginar els principis de legalitat i oportunitat en el marc de l'ordre públic

D'altra banda, es dirà amb raó que una regulació més precisa que l'actual mai arribarà a resoldre tots els casos. No és la meua posició en aquest sentit ingènua, i reconec que és així; però la veritat és que d'**una mera definició dels principis al detall impossible en una regulació legal determinada hi ha una distància considerable.** Un exemple respecte a una qüestió en debat encara avui pot il·lustrar el que vull dir: si s'ha o no desallotjar un lloc públic ocupat permanentment per aquestes concentracions és una decisió en la qual cal compaginar legalitat i oportunitat; estic segur que una regulació del dret de policia més precisa permetria oferir criteris per compaginar tots dos principis en el marc de l'ordre públic. I, en tot cas, **cap por a l'expressió ordre públic, que no és sinó la llibertat i la seguretat de tots —ho subratllo, de tots— els ciutadans.**

Mantenir i eixamplar les xarxes de clients

MENTRE QUE A FRANÇA HI HA 0,7 ADVOCATS PER CADA MIL HABITANTS, A BARCELONA N'HI HA 4. ENCARA QUE EL MÓN JURÍDIC I EL COMERCIAL SEMBLI QUE SIGUIN DISTANTS, LA REALITAT ÉS QUE TANT PRODUCTES COM SERVEIS ES COMPREN I ES VENEN I AIXÒ HO FAN SEGUINT UNES REGLES DEL MERCAT. **RAFEL PUIG, ASSESSOR DE MÀRQUETING I COMUNICACIÓ.**

Ésser conscient de les característiques i dels hàbits d'allà on s'originen els ingressos del nostre negoci ajudarà, sense dubte, a atendre millor el nostre client i a aconseguir una major eficiència, fet que comportarà menys esforç i major rendiment. Ens trobem doncs amb una situació que es pot resumir dient que hi ha un nombre desmesurat de col·legues (el número de col·legiats a l'ICAB va créixer un 40% de l'any 2000 al 2007; font: ICAB), que les Facultats de Dret del país continuen estant plenes, potser en excés, i que les multinacionals del dret fa temps que han aterrat en el nostre mercat i piquen clients, qualitativament importants, al professional liberal. Per acabar d'analitzar les forces del mercat que en aquest cas ens afecten, seguint l'esquema del mestre Michael Porter (Harvard Business School), caldria afegir la competència que representen els serveis substituïts, en aquest cas gestories i bancs, i, especialment, la força del comprador.

El comprador, el client, com tot, ha sofert i està experimentant canvis importants. Ja no m'estic referint solament a la crisi econòmica, fet que pot afectar els seus recursos o que el pot enfrontar a la necessitat de recórrer al consell de l'advocat, sinó a altres factors que venen de més lluny i que l'afecten de manera més profunda, fent que el seu comportament variï. **Els canvis**

d'actituds i de comportament es mesuren en cicles llargs i, amb aquesta visió, podem percebre que hi ha característiques del consumidor, en general, que han variat i que això afecta el seu comportament a la hora de decidir la compra; m'estic referint a que avui el client: **és més culte, més instruït; té més informació al seu abast; és més infidel; i és més exigent.** No adonar-se'n d'aquests canvis és estar fora de joc, com aquell recent llicenciat que s'instal·li en un despatx, pengi un rètol a la porta i s'espera a que pugin els clients, si no fa res més que això: iho té magre!

Davant d'aquests canvis **cada cop es fa més necessari plantejar-se si al nostre negoci no li cal també algun ajornament que doni un caire més global, més empresarial, a la nostra manera d'actuar.** No és pas massa complicat; una manera senzilla d'afrontar-ho és començar per fer un anàlisi de clients. La forma més fàcil de visualitzar-ho és ordenar els clients d'un període – un any fiscal- de major a menor facturació i comparar els, diguem, tres últims anys. D'aquí se'n poden treure conseqüències:

- **evolució:** quins clients han repetit (i per què)? quins s'han perdut (i per què)? quins nous han aparegut (i per què)? De la resposta que li donem als "per quès" en podrem treure conclusions, sense dubte, tant de coses que s'han de repetir com d'altres que s'han d'evitar.

- **salut:** quin grau de risc té el nostre negoci. Això es pot veure de forma molt simple, aplicant l'anomenat Principi de Pareto. Segons el senyor Pareto, el 80% dels efectes (en el nostre cas, el 80% de la nostra facturació) són el resultat del 20% de les causes (el 20% dels nostres clients). Si la nostra situació es separa en excés d'aquest 80/20, segurament caldrà preguntar-se la raó d'aquest fet i buscar mesures correctores.

Coneixent els "per quès", sabent quin és el 20% dels clients que originen el 80% del negoci, serà molt més fàcil conèixer, controlar i dirigir el nostre modus vivendi.

Per si fos de l'interès d'algú, a part d'en Porter citat, hi ha un parell d'autors del tot recomanables, són els senyors Theodore Levit i Philip Kotler. L'un diu que diu que el màrqueting tracta de què l'empresa tingui allò que el client vol; l'altre diu que el màrqueting és una activitat humana dirigida a satisfer les necessitats i desitjos a través del procés d'intercanvi. Cada dia ens llevem amb ganes i gust per la nostra professió, si podem fer que sigui un xic més rendible encara ens aixecarem amb més il·lusió.

“El TC és una talaia privilegiada per veure el funcionament jurídic de l'Estat”

DAVANT L'ANUNCI DE RENOVACIÓ ABANS DEL 30 DE JUNY DELS MEMBRES DEL TC, MÓN JURÍDIC HA VOLGUT ENTREVISTAR AL VICEPRESIDENT FINS AL MOMENT D'AQUESTA INSTITUCIÓ I EXDEGÀ DE L'ICAB, EUGENI GAY MONTALVO. **ROSER RIPOLL**

Q uina valoració fa ara que està prop de complir 10 anys de la seva designació com a magistrat del Tribunal Constitucional?

El Tribunal Constitucional és una talaia privilegiada per veure el funcionament jurídic de l'Estat.

El Tribunal Constitucional ha estat per a mi un lloc on he après moltíssim, perquè el debat és el centre de l'activitat i és un debat ric en matisos i apreciacions jurídiques diverses. Un debat sobre aspectes tant fonamentals com els de la constitucionalitat de les lleis, tant de l'Estat com de les Comunitats Autònomes i dels actes de la Administració; així com el control jurisdiccional respecte de les vulneracions dels drets fonamentals proclamats en el Títol I de la Constitució. A més, tot es fa col·lectivament. És obligatori que tots els magistrats participem en tots els assumptes que es coneixen a les respectives Seccions i Sales i, per sobre de tot, del Plenari. Cada ponent exposa la seva ponència després d'haver-la lliurada amb anterioritat a tots els magistrats perquè puguin estudiar-la, i després de defensar-la, ha de respondre a totes les qüestions i objeccions plantejades. I així es refà la seva ponència tantes vegades com sigui necessari. És molt difícil que una sentència s'aprovi en la 1a ponència... s'acostumen a aprovar entre la tercera i la cinquena. Es treballa intensament i al cap de l'any són milers els assumptes que arriben, es debaten i es resolen.

I sobre la durada del meu mandat?

Vull tornar a reiterar que hauria d'haver estat de 9 anys, que és el que prescriu la Constitució. La predeterminació del jutge és una de les garanties del “degut procés” i en el nostre cas no ho predetermina la llei, sinó el Títol IX de la Constitució. La meva designació va ser el 8 de novembre del 2001, vaig prendre possessió el dia 9 i sí, enguany farà 10 anys...Aquesta ha

estat la raó per la qual he presentat la meua renúncia per escrit com deia a la meua carta, doncs no s'havia fet cas als nostres reiterats requeriments. La presidenta Maria Emilia Casas així ho va dir públicament en el seu discurs de renovació parcial del mes de gener. Quan varem prendre possessió el nou president i vice-president, ho varem tornar a reiterar, i en les successives reunions amb els representants de les més Altes Institucions de l'Estat i portaveus dels grups parlamentaris. Passats 6 mesos ho hem fet amb els nostres respectius escrits de renúncia que tots coneixem.

El President del Congrés dels Diputats va dir que donava com a termini el dia 30 de juny perquè es resolgués la renovació dels membres del Tribunal Constitucional pel bé del país, i evidentment en compliment de la Constitució, però al final, d'una manera que entenc molt equivocada, s'ha tornat a ajornar. Pels meus càrrecs he tingut que jurar diverses vegades fidelitat a la Constitució, i entenc que tots els representants dels poders públics, que també ho han fet, l'han de respectar.

Per raó dels casos que el TC coneix, com ara, el recurs i de la qüestió d'inconstitucionalitat contra Lleis, disposicions normatives o actes amb força de Llei (art. 161. 1 CE i art. 2 a) LOTC) i dels conflictes constitucionals de competència entre l'Estat i les Comunitats Autònomes o dels d'aquestes entre sí (art. 2 c) LOTC), es pot considerar que és un Tribunal amb connotacions polítiques. S'esperava que hi hagués tanta pressió dels partits polítics així com dels mitjans de comunicació?

Tots els que formem part del Tribunal Constitucional tenim un mínim de 15 anys d'exercici...i tots arribem amb força més. Tots ens hem manifestat amb les nostres sentències, els que eren magistrats; els seus llibres, els acadèmics; els nostres articles i discursos els que venim de l'advocacia i de la seva representació corporativa i tothom coneix el que hem dit. Nosaltres tenim les nostres ideologies, pensaments i moral. Som persones de carn i ossos i, certament, ens manifestem i ens poden equivocar. Com a magistrats som l'interpret suprem de la C.E. i les nostres decisions, que són lògicament publicades, són susceptibles de crítica i d'anàlisi.

Però quan encara no sabem si entrarà un determinat recurs, ja ha començat un debat en els mitjans de comunicació de vegades ferotge i, en moltes ocasions, ja "l'han sentenciat" abans que s'hagi acceptat el recurs. La pressió i la politització no ve de trucades interessades de ningú, prové, moltes vegades, de la pròpia opinió dels

EUGENI GAY MONTALVO Nascut a Barcelona, va fundar l'any 1971 el despatx Gay-Vendrell Advocats. Va ser degà del Col·legi d'Advocats de Barcelona en els períodes 1989-1993 i 1993-1997. President del Consejo General de la Abogacía Española, de març de 1993 a desembre de 1996; desembre de 1996 - juliol de 2001, i Conseller nat de l'Estat, de 1993 a 2001. És Acadèmic de número de l'Acadèmia de Jurisprudència i Legislació de Catalunya.

Magistrat del Tribunal Constitucional des de novembre de 2001.

Ens han mancat, per ser membres del TC, juristes de professions tan importants com poden ser notaris, registradors, ambaixadors, i en tot cas, crec que el número d'advocats ha estat menystingut a l'hora dels nomenaments.

polítics expressades mitjançant la premsa i de les que aquests mitjans fan pel seu compte.

S'ha qüestionat la independència del TC... Creu que és realment un Tribunal independent del poder legislatiu i del poder executiu?

És un tribunal escollit pels òrgans representatius de la sobirania popular com en tots els països democràtics nascuts després de la 2a Guerra Mundial. A Espanya la Constitució preveu l'elecció per terços de quatre magistrats. Un terç el nomena el Congrés dels Diputats, un altre el Senat, en els dos casos és necessari una majoria de 3/5 parts dels vots. I l'altre terç és nomenat, la meitat pel Consell General del Poder Judicial, també per una majoria del 3/5 parts, i dos magistrats directament nomenats pel Govern.

En molts altres països és directament el president de la República qui els nomena tots o la major part, i una part més petita els partits polítics; en d'altres, tenen més participació els jutges, com és el cas d'Itàlia, mitjançant el Consell Superior de la Magistratura.

Jo penso que és la garantia de la seva independència. Però els tribunals tenen una altra garantia com he dit abans, que és la predeterminació. El Tribunal Constitucional és un tribunal predeterminat pel títol IX de la Constitució en el qual s'estableix quins i quants podrien ser magistrats, quina serà la seva procedència, com es renovaran, qui tindrà la legitimació per recórrer davant del Tribunal Constitucional, quins seran els recursos que poden interposar, etc.

“Progressista” o “conservador”. Com s’ha sentit davant les etiquetes que s’han adjudicat als components del Tribunal Constitucional?

La discussió política està exclosa del nostre debat, i els presidents s’ocupen de què això no passi. Hi ha temes que tenen un component polític molt important, el dret no és innocent.

S’ha d’entendre quin és el paper del Tribunal Constitucional. Pretendre que el TC falli en favor dels teus desitjos és no acceptar les regles de joc. I això és molt greu, sobre tot quan se sent a portaveus polítics que diuen ‘això no ho acceptarem mai’, penses “i... perquè?” Això ho fan tots els partits polítics sense excepcions.

Els magistrats del Tribunal Constitucional ho hem d’analitzar des del prisma del Dret i tenint en compte la funció social del Dret i la irrenunciable defensa dels Drets Fonamentals. La nostra Constitució és molt oberta i permet un gran desenvolupament de la vida democràtica espanyola. Hi ha qui té una visió no centralista de l’Estat, entre ells jo, que considera que l’autonomia és una necessitat del nou Estat, i què, per tant, s’ha d’aprofundir en aquesta línia sempre que sigui possible. Hi ha qui, pel contrari, entén que això té uns límits per a la pròpia operativitat de l’Estat, això són opinions i opcions que la Constitució i el debat del constituent prorrogat que és el TC han de resoldre únicament en dret.

El respecte de les institucions és una cosa que és guanya des de dins i des de fora. Els tribunals posant les sentències i procurant posar-les en temps, malgrat que estiguin desbordats. I tots respectant la llei.

Els membres del TC haurien de ser vital·licis?

Crec, sincerament, que no. És un gran honor ser magistrat del Tribunal Constitucional. Personalment, penso que tot i que hi ha hagut juristes de reconegut prestigi, ens han mancat, per ser membres del TC, juristes de professions tan importants com poden ser notaris, registradors, ambaixadors, i en tot cas, crec que el número d’advocats ha estat menystingut a l’hora dels nomenaments.

El control constitucional de les normes o els conflictes de competències s’han de resoldre en un Tribunal Constitucional ad hoc o podria realitzar-se en algun altre òrgan jurisdiccional. El TC ha de ser l’última instància en alguns casos?

Ni el Tribunal Constitucional és una darrera instància del poder judicial, ni és una darrera càmera política. Nosaltres no som ni un tribunal

La discussió política està exclosa del nostre debat, i els presidents s’ocupen de què això no passi

de justícia ordinari ni som una càmera de representació política.

I això ho ha d’entendre tothom i els primers que ho hem d’entendre som nosaltres; tot fent abstracció de qualsevol altre qüestió. Ens hem de fixar exclusivament en els escrits de les parts i amb la Llei i confrontar-los amb la Constitució, tal i com hem vingut fent en crear un molt important cos de doctrina.

Un cop hagi pres possessió un nou magistrat/da i vostè pugui cessar en el seu càrrec... Quins projectes de futur té? Tornarà a exercir l’advocacia?

El primer que faré serà “penjar la meva toga” després de més 40 anys d’exercici de la professió. Això vol dir que no tornaré a ‘litigar’, però si que tinc ganes de tornar al despatx, on estan els meus fills, el meu gendre, els meus amics, el meu germà.

Tinc ganes de tornar al despatx, no de jubilar-me! Vull destacar que hem sentit, per sobre de tot, advocat, encara que ara hagi estat actuant com a magistrat al Tribunal Constitucional. Vinc de l’advocacia, torno a l’advocacia. Sóc i seré sempre advocat.

Composició de la nova Junta de Govern de l'ICAB

Ll 6 de juliol es va celebrar a la Sala d'Actes de l'ICAB l'acte de presa de possessió dels càrrecs de secretari i de diputats/des per als advocats que van resultar escollits en les eleccions celebrades el passat 21 de juny de 2011.

Amb aquests nomenaments, la composició de la Junta de Govern de la corporació queda de la següent manera:

Degà:

Excm. Sr. Pedro L. Yúfera Sales

Vicedegà:

Il·lm. Sr. Eudald Vendrell Ferrer

Secretari:

Il·lm. Sr. Luis Antonio Sales Camprodon

Diputats i diputades:

Il·lma. Sra. Dolors Alegre Santamaria, Il·lma. Sra. Mercedes Cora Calabuig, Il·lm. Sr. Juan Miguel Domínguez Ventura, Il·lma. Sra. Lara Foncillas Miralles, Il·lm. Sr. Enrique García Echegoyen, Il·lma. Sra. Cristina Gómez Nebreira, Il·lma. Sra. Jenifer Lahoz i Abós, Il·lma. Sra. Cristina Martínez Vicente, Il·lm. Sr. Vidal Masramon Carmona, Il·lma. Sra. Elena Moreno Duran, Il·lma. Sra. Blanca de Olivar Oliver, Il·lma. Sra. Dolores Sancha Herrera, Il·lm. Sr. Jesús M. Sánchez García, Il·lm. Sr. Héctor Sbert Pérez, Il·lm. Sr. Jordi de Tienda García, Il·lma. Sra. M. Carmen Valenzuela Hidalgo, Il·lm. Sr. Carlos Valls Martínez

D'esquerra a dreta i de baix a dalt: Eudald Vendrell, Pedro L. Yúfera, Luis Antonio Sales, Juan Miguel Domínguez Ventura, Dolores Sancha, M. Carmen Valenzuela, Mercedes Cora, Cristina Martínez Vicente, Jesús Sánchez, Jenifer Lahoz, Cristina Gómez Nebreira, Carlos Valls, Blanca de Olivar, Héctor Sbert, Enrique García Echegoyen, Vidal Masramon, Lara Foncillas, Dolors Alegre, Elena Moreno i Jordi de Tienda.

Nous membres del Comitè Executiu del Grup d'Advocats Joves

La Junta de Govern, en sessió d'11 juliol, va acordar desconvocar les eleccions previstes inicialment per al 15 de juliol de 2011 per a la renovació parcial del Comitè Executiu del Grup d'Advocats Joves del Col·legi i declarar electa la candidatura única proclamada, integrada pels company i companyes següents:

President:

Genís Boadella Esteve

Vocals:

Josep Llàcer Morell, Elena López Capella, Amina Omar Nieto, Alejandro Fuentes-Lojo Rius, Alba Tàsies Grañó, Manuel Pla Meler, Maria Aventín Pujol i Elisabeth Batista Pérez

cAmpus Icab, primer centre d'especialització jurídica

Al cor de l'eixample barceloní, i en un espai totalment renovat de la històrica seu del col·legi d'advocats, es troba cAmpus Icab, el primer centre d'especialització jurídica.

L'alt nivell d'especialització i el coneixement detallat i rigorós que es demana avui dia als professionals del Dret, exigeix a més de l'estudi de les diferents matèries jurídiques, un complement amb altres disciplines necessàries per a la resolució de conflictes, així com una experiència pràctica en el sector de l'activitat que es desenvolupi.

Apostem per una formació especialitzada, fent un apropament entre el món acadèmic i el professional, i per això comptem amb un equip de professors i col·laboradors ampli i plural.

Els màsters estan orientats no tan a l'assimilació de coneixements teòrics, sinó a la seva aplicació en l'àmbit de l'activitat professional pràctica del dret; utilitzant la metodologia del cas, i fomentant la participació i interactivitat entre tots.

Campus en la seva 8a edició, presenta una programació que respon a la voluntat de posar a disposició dels operadors jurídics en general i dels nostres col·legiats en particu-

lar, una oferta el més amplia possible dins de la formació del Col·legi, amb l'objectiu principal de formar especialistes en l'exercici de la professió jurídica, una oferta que ja ha estat avalada pels 1.100 professionals que han cursat els Màsters.

Per a aquesta edició, que s'inicia al mes d'octubre, l'oferta formativa serà de: Màster en Dret Concursal, Màster en Auditoria d'entorns tecnològics, Màster en Dret de Propietat intel·lectual i industrial, Màster en Dret de Família, Màster en Mediació, Màster en Advocacia Penal, Màster en Dret Laboral, Màster en Dret dels Negocis, Màster en Dret de l'Esport, i curs superior de Management per a despatxos d'advocats.

Màsters 2011-2012

família
civil privat català
propietat industrial i intel·lectual
mediació
penal
internacional i comunitari
medi ambient
esport
laboral
fiscal
negocis
concursal
societat de la informació

9a edició

2011-2012
Inici
setembre-octubre 2011

cAmpusicab
El primer centre
d'especialització jurídica

Secretaria Tècnica cAmpusicab
Carrer Mallorca, 283 4a planta (seu col·legial)
08037 Barcelona
Telèfon: 93 601 13 13 / 93 498 18 80 (ext. 3368 i 3221)
Fax: 93 487 18 49 / www.icab.cat

cAmpusicab

Consideracions jurídiques sobre els processos d'il·legalització de Sortu i Bildu

EL 8 DE JUNY, LA COMISSIÓ DE DEFENSA DELS DRETS DE LA PERSONA I EL LLIURE EXERCICI DE L'ADVOCACIA VA ORGANITZAR UN ACTE PER ANALITZAR ELS PROCESSOS D'IL·LEGALITZACIÓ DES D'UNA VESENT JURÍDICA, LA CRÒNICA DEL QUAL TROBAREU A CONTINUACIÓ.

Organitzat per la Comissió de Defensa dels Drets de la Persona i el Lliure Exercici de l'Advocacia, es va celebrar el 8 de juny un acte sobre el tema "Consideracions jurídiques sobre els processos d'il·legalització de Sortu i Bildu i les resolucions del Tribunal Suprem i el Tribunal Constitucional". La conferència va tenir com a ponents dos juristes de prestigi: l'advocat de Donostia Iñigo Iruin, que ha portat la direcció jurídica dels recursos contra les esmentades il·legalitzacions, i el professor Javier Pérez Royo, catedràtic de Dret Constitucional de la Universitat de

Sevilla i exrector de la mateixa Universitat. Va obrir l'acte en nom de la Comissió de Defensa el company August Gil Matamala, qui posà de relleu la permanent atenció que la Comissió ha vingut dedicant a la situació dels drets humans al País Basc. Recordà que aquesta Comissió va néixer arran de les mobilitzacions de juristes contra el Consell de Guerra de Burgos de l'any 1970, on es plantejava la qüestió crucial de la pena de mort, que es volia aplicar a militants bascos antifranquistes.

La intervenció d'Iñigo Iruin es va centrar en **explicar el complicat encaix dels dos processos diferents d'il·legalització seguits en els**

casos de Sortu i Bildu, tot assenyalant les diferències i les coincidències dels dos procediments. En el **cas de Sortu**, es partia de la impugnació per part de la Fiscalia i l'Advocacia de l'Estat de la inscripció en el registre corresponent d'una formació política de nova creació, mitjançant demanda davant la Sala Especial de l'art. 61 LOPJ del Tribunal Suprem, i en aplicació de la Llei Orgànica 6/2002, de 27 de juny, de Partits Polítics. Evidentment, la demanda d'il·legalització no podia fonamentar-se en cap de les causes previstes en l'art. 9 de la LOPP, ja que Sortu no havia iniciat encara cap activitat, de manera que els demandants s'acolliren a la via d'execució de la sentència de la Sala especial del TS de 27 de març de 2003, que decretava la dissolució dels partits Herri Batasuna, Euskal Herritarrok i Batasuna. La impugnació al·legava una suposada existència de frau de llei en la inscripció de Sortu, ja que en realitat no es tractava d'un partit nou, sinó de les mateixes organitzacions ja il·legalitzades, que pretenien obviar la sentència de dissolució sota una nova disfressa jurídica. En canvi, en el **cas de Bildu**, coalició electoral conjuntural constituïda per dos partits legals i independents per concórrer a les eleccions del 22 de maig, la Fiscalia i l'Advocacia de l'Estat van impugnar totes les seves candidatures per la via del procés contenciós electoral, previst en l'art. 49 de la Llei Electoral General (LOREG). Aquest procediment sumariíssim, concebut per resoldre qüestions d'escassa complexitat – bàsicament de correcció formal de les candidatures proclamades o excloses – resulta evidentment

inadequat per valorar la situació fàctica i jurídica que permeti aplicar la doctrina de l'"aixecament del vel" a una coalició electoral de forma que se la consideri successora d'un partit il·legalitzat, tal com pretenien les parts impugnants. **En els dos casos, però, els demandants coincidien en un mateix propòsit: impedir la participació electoral de les dues formacions polítiques en les eleccions municipals del passat 22 de maig. En un cas com en l'altre, la fonamentació de la impugnació era la mateixa, i eren idèntics els mitjans de prova aportats per la Fiscalia i l'Advocacia a fi de sustentar en els dos procediments la tesi del frau de llei.** El ponent va analitzar minuciosament les proves de càrrec, que es reduïen en definitiva a dos documents interns d'ETA, incorporats a la causa en condicions confuses i que en qualsevol cas reflectien posicions polítiques de la banda armada, i a diversos informes policials, als quals s'atorgava caràcter de prova pericial, malgrat l'evident manca d'independència i imparcialitat exigibles a aquest mitjà de prova. L'advocat Iruin va assenyalar les enormes limitacions al dret de defensa que comporten aquests procediments, sobre tot pel que fa a la proposició i pràctica de les proves de descàrrec. Malgrat això, el TS dictà resolució el primer d'abril, desestimant la inscripció de Sortu com nou partit polític. Segons la Sala, Sortu no era més que la forma fraudulenta adoptada per la il·legalitzada Batasuna a fi de tornar a les institucions, en el marc d'una estratègia definida per ETA i com instrument polític al servei de la banda terrorista. La Sala ni tan sols va entrar a valorar els Estatuts de la nova organització, i descartà prendre en consideració la proclamació solemne que s'hi contenia de rebuig a tota forma de violència, inclosa la d'ETA, per assolir objectius polítics, i l'aposta exclusiva per les vies pacífiques i democràtiques de la seva actuació, simplement atribuint aquestes manifestacions a una

El vot particular conjunt de set dels jutges del TS constitueix una veritable contrasentència de gran rigor jurídic

deliberada voluntat d'engany. **En un fet sense precedents, 7 dels 16 jutges que composaven la Sala van subscriure un vot particular conjunt contrari a la decisió majoritària i a favor de la legalització de Sortu.** La decisió del TS ha estat recorreguda i es troba pendent de sentència definitiva davant del Tribunal Constitucional.

Pel que fa a la impugnació de les candidatures de la coalició electoral Bildu, la mateixa Sala del 61 del TS dictà Sentència el primer de maig en el procediment contenciós electoral seguit, amb idèntic resultat: estimació de la impugnació de les candidatures, amb els mateixos criteris i fonaments jurídics que en el cas anterior, i vot particular de la minoria discrepant. En el cas de Bildu, però, la perentorietat dels terminis previstos per la LOREG per la resolució dels recursos electorals jugà a favor de la coalició impugnada. El dia 9 de maig el TC donà a conèixer la seva sentència, per la qual estimant el recurs de Bildu revocava la del TS per vulneració dels drets d'associació i participació política dels ciutadans, reconeguts constitucionalment, sentència que va possibilitar finalment la concurrència de la coalició a les eleccions municipals i provincials del País Basc i Navarra.

L'exposició del professor Pérez Royo completà l'anterior intervenció. En primer lloc, va reiterar la seva crítica de fons a la Llei de Partits, ja expressada en múltiples publicacions. Explicà que fou requerit per Iñigo Iruin per tal d'assessorar-lo en la redacció dels Estatuts de Sortu amb l'objecte d'assegurar el compliment de tots els requisits exigits per la Llei de Partits i la jurisprudència consolidada tant del TS com del TC en anteriors processos d'il·legalització.

Estava, doncs, en condicions d'afirmar que en el cas de Sortu no existia cap impediment legal a la seva inscripció i legalització com partit polític, i el mateix es podia afirmar en el cas de la coalició Bildu. Pérez Royo va manifestar la seva discrepància amb l'aplicació per part del TS del concepte de "successió de partit il·legalitzat" a Sortu i Bildu en relació a Batasuna, no havent-hi cap identitat entre les persones promotores ni el menor element indiciari objectiu que permetés considerar l'actuació de les noves formacions com continuadora de la de les entitats declarades il·legals, tal com exigeix literalment la Llei de Partits. Finalment, va destacar la importància del vot particular conjunt de set dels jutges del TS, encapçalats pel magistrat Sr. Xiol, que constitueix una veritable contrasentència de gran rigor jurídic, en contrast amb la pobresa de l'argumentació de l'opinió majoritària, que implica una veritable "il·legalització preventiva", totalment inadmissible en dret, i que se sustenta en el pur subjectivisme, sense cap base probatòria sòlida, de considerar enganyoses i fraudulentes qualsevol alegació de les parts incriminades. Precisament, aquest vot particular va ser recollit substancialment pel TC en la seva sentència favorable a Bildu, i és de suposar que ho serà també en la sentència pendent del cas Sortu.

Comissió de Defensa dels Drets de la Persona i el Lliure Exercici de l'Advocacia

Esmena proposada per l'ICAB, incorporada a la Llei de les TIC

EL TEXT DE LA LLEI 18/2011, DE 5 DE JULIOL, REGULADORA DE L'ÚS DE LES TECNOLOGIES DE LA INFORMACIÓ I DE LA COMUNICACIÓ EN L'ADMINISTRACIÓ DE JUSTÍCIA INCORPORA UNA ESMENA ELABORADES PER L'ICAB. **COMISSIÓ DE NORMATIVA**

Com a conseqüència del treball desenvolupat per la Comissió de Normativa de l'ICAB i amb la participació de la Secció de Dret de les Tecnologies de la Informació i la Comunicació, la recentment publicada Llei 18/2011 acull una esmena que avui ja és text definitiu a l'article 28,5 de la Llei.

Aquesta disposició determina la incorporació d'un Codi segur de Verificació en les còpies fetes en suport paper dels documents judicials electrònics signats pels Secretaris Judicials. Això comportarà atribuir aquestes còpies la consideració de còpies autèntiques i, a més, permetrà que es pugui confrontar la seva autenticitat mitjançant l'accés als arxius electrònics de l'Oficina judicial emissora. Aquesta previsió coincideix amb el que, per a l'Administració en general, ja preveu la Llei estatal d'accés electrònic dels ciutadans als serveis públics (Llei 11/2007, de 22 de juny).

També s'ha admès (article 13,1 de la Llei) que –mitjançant els Convenis oportuns amb les corporacions que representin els interessos dels professionals de la justícia— l'anomenat punt d'accés general de l'Administració de Justícia podrà proporcionar accés a serveis o informacions corresponents a aquests professionals (com és el cas dels

Advocats). Aquest punt d'accés general és el que farà constar el directori de les seus judicials electròniques que, en aquest àmbit, faciliten l'accés als serveis, procediments i informacions accessibles corresponents a l'Administració de Justícia, al Consell General del Poder Judicial, a la Fiscalia General de l'Estat i als organismes públics vinculats o dependents de l'Administració.

D'altra banda, s'han incorporat dues esmenes tècniques que milloren la determinació sobre quines Administracions han d'habilitar la prestació de serveis electrònics (article 5.1) i la forma d'identificació del remitent i el destinatari en les comunicacions a través de mitjans electrònics (article 33.2).

22 de juny: L'ICAB va acollir el World Jurist Forum que es va celebrar a Barcelona els dies 20 a 23 de juny.

22 de juny: Acte de lliurament dels ajuts econòmics als projectes seleccionats en la convocatòria 2010 per projectes jurídics en pobles en via de desenvolupament (0,7%).

26 d'abril: El president Mas rep en audiència al degà, vicedegà i secretari de l'ICAB al Palau de la Generalitat.

28 de juny: Taula Rodona: 'La gestació per substitució: les mares de lloguer', organitzada per la Comissió per a la Igualtat de Drets dels Nous Models de Família

12 de juliol: S'incorpora a la galeria de degans el quadre de l'exdegà de l'ICAB, Luís del Castillo.

Aquesta secció conté una selecció d'obres adquirides i incorporades darrerament al catàleg de la Biblioteca. Per consultar-les, cal demanar-les indicant: autor, títol i signatura topogràfica (per ex. 788-13 o també [343.4(46)Hor]).

MONOGRAFIES

DRET ADMINISTRATIU

AUSÀS, JORDI

Un model propi d'organització territorial: fita històrica i aposta de futur: presentació de l'Avantprojecte de llei de vegueries de Catalunya. [Barcelona]: Generalitat de Catalunya, 2010. [352.075(46.71)Aus]

ESCUIN PALOP, VICENTE; BELANDO GARÍN, BEATRIZ
Los recursos administrativos. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [35.078.3(46)Esc]

GALLEGO, RAQUEL; SUBIRATS, JOAN (DIRS.)
Autonomies i desigualtats a Espanya: percepcions, evolució social i polítiques de benestar. [Barcelona]: Generalitat de Catalunya, Institut d'Estudis Autònoms, 2011. [351.84(46):353Aut]

PIÑAR MAÑAS, JOSÉ LUIS (DIR.)
Administración electrónica y ciudadanos. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [35(46):004.7Adm]

RAMOS MORAGUES, FRANCISCO
El personal laboral de las administraciones públicas. Las Rozas (Madrid): La Ley, 2011. [331.113.7(46):35.08Ram]

REGO BLANCO, M^a DOLORES (COORD.)
Las reclamaciones económico-administrativas en materias de competencia de las comunidades autónomas. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [353.072.1(46)Rec]

SARRATO MARTÍNEZ, LUIS
Código de derecho sanitario. Madrid: Difusión Jurídica y Temas de Actualidad, 2011. [351.77(46)Sar]

DRET CIVIL

BELLO JANEIRO, DOMINGO
La fianza, forma y protección registral en los arrendamientos urbanos. Madrid: Difusión Jurídica y Temas de Actualidad, 2011. [347.453.3(46):347.468Bel]

CÁMARA ÁLVAREZ, MANUEL DE LA
Compendio de derecho sucesorio. 3ª ed. Las Rozas (Madrid): La Ley, 2011. [347.65(46)Cam]

LLEBARÍA SAMPER, SERGIO (COORD.)
Un codi per al dret civil de Catalunya: idealisme o pragmatisme?: estudis en commemoració del 50è aniversari de la compilació. Barcelona: J. M. Bosch Editor, 2011. [347(46.71)Cod]

MAGRO SERVET, VICENTE
Aspectos procesales y sustantivos de las acciones de cesación del art. 7.2 LPH en las comunidades de propietarios: doctrina, jurisprudencia aplicable, praxis y formularios. Las Rozas (Madrid): La Ley, 2011. [347.238.3(46)Mag]

PÉREZ DE LA MANGA FALCÓN, MIGUEL ÁNGEL
Eficiencia y rentabilidad de un despacho de abogados: firmas pequeñas y medianas en un entorno más competitivo. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [347.965(46):331.15Per]

PÉREZ DE VARGAS MUÑOZ, JOSÉ (DIR.)
La encrucijada de la incapacidad y la discapacidad. Las Rozas (Madrid): La Ley, 2011. [347.155(46):347.64Enc]

POLO ARÉVALO, EVA MARÍA
Igualdad y filiación: estudio de la discriminación de los hijos por razón de su nacimiento. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [347.63(37)Pol]

RABADÁN SÁNCHEZ-LAFUENTE, FUENSANTA
Ejercicio de la patria potestad cuando los padres no conviven. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [347.634(46)Rab]

SERRANO CHAMORRO, M^a EUGENIA
Asesor civil. 2ª ed. Cizur Menor (Navarra): Thomson Aranzadi, 2008. [347(46)(036)Ser]

VERDERA IZQUIERDO, BEATRIZ
La nulidad del testamento o disposiciones testamentarias. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [347.674.8(46)Ver]

DRET CONSTITUCIONAL

POCOCK, JOHN
La "ancient constitution" y el derecho feudal. Madrid: Tecnos, 2011. (711-78)

SARAZÁ JIMENA, RAFAEL
La protección jurisdiccional de los derechos fundamentales en las relaciones entre particulares. Valencia: Tirant lo Blanch, 2011. [342.727(46):347.9Sar]

DRET FISCAL

BANACLOCHE PÉREZ, JULIO
Vademécum fiscal: 2011. Las Rozas (Madrid): La Ley, 2011. [336.22(46)Ban]

CARMONA FERNÁNDEZ, NÉSTOR (DIR. Y COORD.)
Régimen fiscal de las operaciones vinculadas: valoración y documentación: supuestos prácticos, doctrina y jurisprudencia, especial referencia a Pymes. Valencia: CISS, 2011. [336.226.112(46)Reg]

PÉREZ LARA, JOSÉ MANUEL
Impuesto sobre sucesiones y donaciones: normativa estatal y autonómica 2011. Valencia: Tirant lo Blanch, 2011. [Codis]

Trobareu l'accés a la versió electrònica al catàleg de la Biblioteca a www.icab.cat

SERRANO ANTÓN, FERNANDO (DIR.)
Tributación ambiental y haciendas locales. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [351.777.6(46):336.2Tri]

DRET INTERNACIONAL

CANO LINARES, MARÍA ÁNGELES
La actividad del Consejo de Seguridad de Naciones Unidas en caso de amenaza a la Paz. Valencia: Tirant lo Blanch, 2011. [341.232.1Can]

FERNÁNDEZ-PACHECO ESTRADA, CRISTINA
El genocidio en el derecho penal internacional: análisis de sus elementos esenciales en el marco del Estatuto de la Corte Penal Internacional. Valencia: Tirant lo Blanch, 2011. [341.48Fer]

PARDO GATO, JOSÉ RICARDO
La justicia universal. Madrid: Difusión Jurídica y Temas de Actualidad, 2011. [341.64(46)Par]

ROY, JOAQUÍN; LORCA-SUSINO, MARIA (EDS.)
Spain in the EU: the first twenty-five years (1986-2011). Miami: Jean Monnet Chair University of Miami, 2011. (711-87)

SCHWENZER, INGEBORG; MUÑOZ, EDGARDO (DIRS.)
Schlechtriem & Schwenzler: comentario sobre la Convención de las Naciones Unidas sobre los contratos de compraventa internacional de mercaderías. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. 2 vol. [347.751:341.96Sch]

DRET LABORAL

CABEZA PEREIRO, JAIME; FERNÁNDEZ DOCAMPO, BELÉN (DIRS.)
Conciliación de la vida familiar y laboral y corresponsabilidad entre sexos. Valencia: Tirant lo Blanch, 2011. [331.817(46)Con]

FERNÁNDEZ DOMÍNGUEZ, JUAN JOSÉ; MARTÍNEZ BARROSO, MARÍA DE LOS REYES (DIRS.)
Regímenes y sistemas especiales de la seguridad social: entre su pervivencia y su necesaria reforma. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [368.4(46)Reg]

LASAOSA IRIGOYEN, ELENA
La prestación por cese de actividad para trabajadores autónomos. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [368.412.8(46):331.68Las]

MOLERO MANGLANO, CARLOS
El contrato de alta dirección. 3ª ed. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [331.111(46):347.72.036Mol]

NAVARRO NIETO, FEDERICO; RODRÍGUEZ-PIÑERO ROYO, MIGUEL C.; GÓMEZ MUÑOZ, JOSÉ MANUEL (DIRS.)
Manual de derecho social de la Unión Europea. Madrid: Tecnos, 2011. [331(4-672UE)(035)Man]

PARRA, CARMEN
Empresas con conciencia. Barcelona: Viceversa, 2010. [331.113.92(46)Par]

SÁNCHEZ TRIGUEROS, CARMEN; GONZÁLEZ DÍAZ, FRANCISCO A. (DIRS.)
Libertad de empresa y poder de dirección del empresario en las relaciones laborales: estudios ofrecidos al profesor Alfredo Montoya Melgar. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [331.1(46)Lib]

SEMPERE NAVARRO, ANTONIO V. (DIR.)
Manual de auditoría laboral. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [347.72(46):658Man]

DRET MERCANTIL

ABRIANI, N; EMBID, J. M. (DIRS.)
Los derechos de los accionistas en las sociedades cotizadas: el proceso de adaptación de la Directiva 2007/36/CE, de 11 de julio, sobre el ejercicio de determinados derechos de los accionistas de sociedades cotizadas en España e Italia. Valencia: Tirant lo Blanch, 2011. [347.725.031(46:45)Der]

ANDREU MARTÍ, Mª DEL MAR; MARTÍ MOYA, VANESSA; FERRANDO VILLALBA, Mª LOURDES (COORD.)
Empresario, competencia y propiedad industrial. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [347.7(46)(083.13)And]

La aplicación privada del derecho de la competencia. Valladolid: Lex Nova, 2011. [347.776(4-672UE)Ap]

BARRACHINA JUAN, EDUARDO
Derecho del mercado de valores. Madrid: Difusión Jurídica y Temas de Actualidad, 2011. [347.731.1(46)Bar]

Derecho de sociedades. 2ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [Codis]

GONZÁLEZ JOYANES, DOMINGO
Abandono de buques y tripulaciones. Barcelona: Marge Books, 2009. [DM-347.793.5(46)Gon]

MIGUEL ASENSIO, PEDRO ALBERTO DE
Derecho privado de internet. 4ª ed. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [347.74:004.7Mig]

DRET PENAL

BACIGALUPO, ENRIQUE; HERMIDA, CARMEN
Compliance y derecho penal. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [343.222(46):347.19Bac]

Código penal y ley penal del menor. 17ª ed. Valencia: Tirant lo Blanch, 2011. [Codis]

Aquesta secció conté una selecció d'obres adquirides i incorporades darrerament al catàleg de la Biblioteca. Per consultar-les, cal demanar-les indicant: autor, títol i signatura topogràfica (per ex. 788-13 o també [343.4(46)Hor]).

**FERNÁNDEZ ARÉVALO, LUIS;
NISTAL BURÓN, JAVIER**
Manual de derecho penitenciario. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [343.8(46)(035)Fer]

FERNÁNDEZ NIETO, JOSEFA; SOLÉ RAMÓN, ANNA MARÍA
El impacto de la mediación en los casos de violencia de género: un enfoque actual práctico. Valladolid: Lex Nova, 2011. [343.1(46):304Fer]

GONZÁLEZ TASCÓN, MARÍA MARTA
El tratamiento de la delincuencia juvenil en la Unión Europea: hacia una futura política común. Valladolid: Lex Nova, 2010. [343.224.1(4-672UE)Gon]

MAPELLI CAFFARENA, BORJA
Las consecuencias jurídicas del delito. 5ª ed. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [343.24(46)(035)Map]

ORTS BERENGUER, ENRIQUE (COORD.)
Prevención y control de la siniestralidad vial: un análisis jurídico y criminológico. Valencia: Tirant lo Blanch, 2011. [343.346(46)Pre]

OTÍN DEL CASTILLO, JOSÉ Mª
En la escena del crimen: protección de indicios y primeras actuaciones policiales en el lugar del delito. Valladolid: Lex Nova, 2011. [343.95(46):343.1320ti]

DRET PROCESSAL CIVIL

ABEL LLUCH, XAVIER; PICÓ I JUNOY, JOAN (DIRS.)
La prueba electrónica. Barcelona: J. M. Bosch Editor, 2011. [347.942(46):004.7Pru]

OLIVA SANTOS, ANDRÉS DE LA (DIR.)
Derecho procesal civil europeo. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. 3 vol. [341.98(4-672UE)Der]

DRET PROCESSAL PENAL

MARTÍN OSTOS, JOSÉ; PÉREZ MARÍN, Mª DE LOS ÁNGELES; MARTÍN RÍOS, Mª DEL PILAR
Materiales de derecho procesal, vol. 3: Proceso penal. Madrid: Tecnos, 2011. [343.1(46)Mar]

RECENSIÓ

RIVAS VALLEJO, PILAR (DIR.)
La relación de trabajo en el deporte profesional. Madrid: Difusión Jurídica y Temas de Actualidad, 2011. [331.111(46):796Rel]

Aquesta obra, que respon a l'entusiasme per la visió de l'esport en clau jurídica-laboral d'un grup heterogeni de professionals, sintetitza els aspectes claus de l'esport professional des de la perspectiva del Dret del Treball i de la Seguretat social, amb altres com ara la perspectiva de gènere i la perspectiva penal.

RODRÍGUEZ-PIÑERO Y BRAVO-FERRER, MIGUEL (DIR.)
La reforma del mercado de trabajo y la Ley 35/2010. Las Rozas (Madrid): La Ley, 2011. [331(46)Ref]

La modificació de la regulació laboral efectuada per la Llei 35/2010, de 17 de setembre, ha incidit, principalment, en els elements que definien el contracte de treball, en una profunda reforma de l'acomiadament, les causes que el motiven i la pròpia indemnització i s'hi introdueixen mesures per possibilitar la mobilitat geogràfica del treballador o la modificació de les condicions laborals. En tot cas, es fa necessari que el professional tingui un ampli coneixement d'aquestes modificacions, objectiu que els autors s'han fixat amb la publicació d'aquesta obra.

Passes Perdudes

Jaume Mumbrú: 'És un èxit haver acabat la volta al món'

4 MESOS NAVEGANT PER TOT EL MÓN PER COMPLIR UN SOMNI. AQUEST HA ESTAT ALHORA EL REPTE I LA IL·LUSIÓ DE JAUME MUMBRÚ, L'ADVOCAT DE L'ICAB QUE JUNT A L'ENGINYER CALI SANNMARTÍ HAN ESTAT ELS TRIPULATS DEL VAIXELL "WE ARE WATER", UN DELS 15 EQUIPS QUE HAN ACONSEGUIT FER UNA AUTÈNTICA AVENTURA: LA 'BARCELONA WORLD RACE 2011', UNA COMPETICIÓ SENSE ESCALES QUE VA SORTIR I ACABAR A BARCELONA, PASSANT PER TRES DELS PUNTS MÍTICS PER A TOT NAVEGANT: ELS CAPS DE BONA ESPERANÇA, LEEUWIN I HORNOS. MÓN JURÍDIC HA ENTREVISTAT 'L'ADVOCAT NAVEGANT' PER CONÈIXER COM ES COMPATIBILITZA L'EXERCICI DE LA PROFESSIÓ AMB LA PASSIÓ PER LA VELA.

Com sorgeix la idea de participar en la 'Barcelona World Race 2011'?

El 2007 es va realitzar la primera World Race i va sortir des de Barcelona. Em vaig quedar fascinat. Jo estava al meu vaixell, seguint la sortida i crec que allà va sorgir l'espurna per participar-hi, i on arrenca el projecte.

A principis de 2010 vaig decidir participar-hi amb l'ajuda de la Fundació oceànica i gràcies a altres factors que van anar encaixant... vaig trucar al Cali (Carles Santmartí) perquè ja havíem parlat de fer-ho junts si mai es donaven les circumstàncies.

La primera batalla va ser arribar a la línia de sortida de la volta d'Espanya de vela, per veure com funcionava l'equip, el vaixell, etc. Des de l'organització de la World Race van entendre que en una regata d'aquesta característiques també hi havia lloc per a un equip "amateur d'alt nivell". Van ser ells els que ens van facilitar la connexió amb la Fundació 'We are water' i ens va posar a disposició tot l'equip tècnic per arribar a la línia de sortida, que era una altra de les nostres fites.

També vull destacar que he pogut realitzar aquest projecte perquè el punt de partida era Barcelona, la meua ciutat, i gràcies al meu pare, que també és advocat i tot i estar gaire-

bé jubilat em va dir que marxés, "que guardaria el castell".

Amb il·lusió i esforç hem superat totes les mancances que hem tingut i hem pogut participar en la Barcelona World Race, un somni i una fita per a tots als qui ens agrada navegar.

Com va ser el dia a dia d'aquesta regata?

Amb una volta al món no existeix la nit i el dia. Jo m'encarregava més de l'aspecte tàctic i el Cali de l'aspecte tècnic. El Cali començava el dia posant-se el frontat i fent una repàs de punta a punta del vaixell per buscar "trampes vietnamites", és a dir possibles problemes tècnics del vaixell... i en trobava unes quantes! Jo després mirava si veia alguna cosa més.

A les 9 h del matí i a les 7 h de la tarda ens baixàvem els models meteorològics, el dinar el fèiem a les 13 h, i aprofitàvem per fer-lo plegats, més les maniobres, el canvi de veles, les guàrdies de dues hores quan es fosc...

La gràcia és compartir i discutir per trobar la millor opció en totes les coses. Teníem un diàleg constant. Quan hi ha discrepàncies també s'ha de decidir quin és el criteri que ha de prevaler. També vull destacar que en aquestes experiències al marge del companyerisme també has de tenir en compte l'obligació de cuidar tant de tu com del teu company i tots dos del vaixell. I així ho hem fet.

Quines dificultats vas tenir?

Ens vam posar malalts, el cansament...però el pitjor moment va ser quan es va trencar la botavara (una part de l'arboladura del vaixell) a 1.000 milles del Cap d'Hornos i vam haver d'aprendre a mantenir el rumb d'una altra manera. Dies abans, a més, havíem tingut una tempesta molt dura, es va inundar el vaixell, molts components tècnics no funcionaven... Ens pensàvem que era el final...

'El moment més màgic va ser quan van travessar el cap d'Hornos amb la botavara trencada. Feia dies que intentàvem aconseguir-ho i el fet d'arribar i superar aquest obstacle ens va donar forces per finalitzar la cursa'

La World Race és una prova on, al marge dels coneixements marítics, has d'estar preparat tant físicament com psicològicament, perquè has de saber capgirar situacions molt adverses.

Quin ha estat el millor moment?

Per al nostre equip, el millor moment és el pas pel Cap d'Hornos per tot el que havia passat...però també per com va ser: era de dia, hi havia uns núvols negres i unes onades molt grans i va aparèixer el Cap, que és una pedra, entre els núvols...Tinc com una record gairebé irreal d'aquell moment màgic. De fet, vam estar un parell de dies que no sabien del cert si ho havíem viscut o no.

Però també vull destacar el moment de l'arribada. Jo no sabia que tanta gent ens seguia i a la tornada, veure totes aquelles persones esperant el vaixell, ens vam adonar que molta gent havia navegat amb nosaltres. Ens vam sentir molt privilegiats perquè nosaltres somiàvem amb poder gaudir d'aquesta aventura i la gent s'havia identificat amb tot el projecte, amb nosaltres.

Tornem a terra. La teva professió és advocat. En quina mesura t'ha ajudat la professió a afrontar aquest repte?

El que més m'ha ajudat la meua professió com a advocat durant la cursa és que estic acostumat a lluitar: els judicis són batalles. Jo em dedico a la responsabilitat civil i hem de litigar molt. També m'ha ajudat per convèncer a patrocinadors, a tècnics...

Tot i la forta passió pel mar, ara continues fent d'avocat?

Sí. Jo he après la professió treballant al costat del meu pare. I hem treballat junts durant més de 20 anys. Ha estat una gran sort que el meu pare entengués la meua passió pel mar. Però no ha estat fàcil comptabilitzar les dues coses. Durant sis mesos em vaig llevar a les 5 h del matí per ser a les 6 h al despatx treballant fins les 9 h, després anant al vaixell i quan plegava d'allà sobre les 21-22 h de la nit tornava al despatx per enllestir més feina...

Què suposa la Word Race per a Barcelona?

Amb la World Race, per fi Barcelona té una prova d'alt nivell dins l'àmbit de la vela.

Ara que ja has aconseguit la fita de donar la volta món, de sortir i arribar a Barcelona, que era la vostra gran fita a l'inici de la Word Race... Ens podràs dir on està la fi del món?

La fi del món està a Diego Ramírez, que és una illeta que hi ha entre el Cap d'Hornos i l'Antàrtida. Quan estàvem derivant al cantó d'aquestes dues grans pedres vam dir amb el Cali "estem a la fi del món". Per sort el vent es va obrir i vam aconseguir remuntar cap amunt, sinó haguéssim anat a parar directament a l'Antàrtida.

Club Icab

Amb el carnet col·legial obtindràs descomptes en moltes empreses. Aquí en tens alguns exemples. **Més informació a www.icab.cat**

SERVEIS

Traducció simultània telefònica

Servei telefònic d'interpretació en temps real. Intèrprets professionals. Elimina les barreres idiomàtiques i culturals amb el seu interlocutor. 51 idiomes. Ampli horari de servei.

OCI

MYENTRADA.COM

Gaudeix de descomptes en els millors espectacles de manera continuada. Consulta el web myentrada.com

MUSEU EGIPCI

El Museu Egipci de Barcelona ofereix als col·legiats/des i empleats/des de l'Il·lustre Col·legi d'Advocats de Barcelona un 20% de descompte en el preu de l'entrada al Museu, i un 10% de descompte en el preu dels cursos per adults. www.museuegipci.com

ESPORTS

ACCURA

(www.accura.es) promueve y gestiona centros deportivos con la finalidad de mejorar la calidad de vida de las personas. Para más información: info.sportmanagemetn@accura.es o en el teléfono 93 208 22 00

DIR

Descomptes per a col·legiats. 902 101 979. www.dir.cat

VALLPARC TENNIS

Vall Parc ofereix matrícula gratuïta als col·legiats i als seus familiars directes i quota mensual reduïda. 932 126 789

ACTIVE-8.ES

Entrenament personal a casa seva / al seu despatx. Exercicis per a tots els nivells de condició física. Entrenadors personals qualificats www.active-8.es

CLUB DE TENNIS LA SALUT

El Club Tennis de La Salut 1902 ofereix als col·legiats/des de l'ICAB dues quotes gratuïtes el primer any equivalents a un 20% de descompte més l'eliminació de 150 euros del Fons de Compensació. Consulteu la nostra promoció Estiu 2011. www.ctlasalut.com

DAVID LLOYD CLUB TURÓ

David Lloyd Club Turó és un club esportiu situat a l'Avinguda Diagonal de Barcelona que ofereix les millors instal·lacions per gaudir dels teus esports preferits. www.davidlloyd.es/turo

GEOGRAPHIC

Geographic és una botiga especialitzada en moda 'sportwear' de marca i que també disposa de seccions d'esquí, nàutica, 'outdoor' i 'travel'. Ofereixen un 15% de descompte per als col·legiats, sempre que s'identifiquin. L'oferta no és acumulable ni a rebaxes ni a altres promocions. 93 414 52 70

HOLMES PLACE

Preus especials. Premiem a tots els col·legiats i als seus familiars directes amb una setmana gratuïta als nostres centres. Per obtenir la teva setmana gratuïta és molt fàcil, tria el teu Club, tria la Setmana que vols gaudir i envia un e-mail amb les teves dades i telèfon a: corporate@holmesplace.es

O2 - CENTRO WELLNESS PEDRALBES

Ofereix als col·legiats de l'ICAB preus especials per a la inscripció. www.o2centrowellness.com

PGA GOLF CATALUNYA

Considerat com el tercer millor camp de golf d'Europa Continental, amb dos recorreguts de 18 forats realment espectaculars, ofereix un 30% de descompte en 'green fees' per a col·legiats de l'ICAB. www.pgacatalunya.com

SALTER

Salter, líder en equipament fitness i complementos esportius ha arribat a un acord amb l'ICAB pel qual els membres d'aquesta institució tindran un descompte del 20% sobre el preu de qualsevol article, a més de gaudir d'ofertes exclusives. www.salterfitness.es

RESTAURACIÓ

FARGGI

Farggi ofereix als col·legiats/des de l'ICAB la possibilitat de tastar

una àmplia gamma de productes: gelats, pastissos, batuts, cafè, xocolates, sandvitxos, creps, gofres i, com a novetat, el menú més sa amb les amanides.

GRUP CACHEIRO

Grup Cacheiro va néixer a Barcelona fa més d'una dècada amb l'objectiu d'oferir plats mediterranis d'excel·lent relació-preu en espais únics i plens de detalls. Actualment compta amb 14 restaurants a la capital catalana. Ofereix promocions especials per als membres de l'ICAB, en tots els restaurants del grup.

RESTAURANT DOS TORRES

El restaurant Dos Torres és una finca emblemàtica situada a la Via Augusta, 300 de Barcelona. Ens és molt grat el poder oferir a tots col·legiats de l'ICAB unes condicions especials.

VINUM.CAT

Vols gaudir de les delícies d'un bon vi o cava català? Ara ja pots fer-ho amb el CLUB Vinum.cat, des d'on podràs comprar vins i caves directament als cellers amb descomptes del 20%.

PREMSA

EL PERIÓDICO/SPORT

Acord per a noves subscripcions de El Periódico i Sport. Els col·legiats i col·legiades de l'ICAB gaudiran de:

- 25 % de descompte sobre el preu de tarifa amb la subscripció d'un diari: Sport: 271€ El Periódico: 376 €
- 50% subscripció conjunta El Periódico + Sport: 432 €
- Entrega del diari a primera hora o vals per recollir-ho en qualsevol quiosc.
- Accés amb condicions especials a les promocions de El Periódico.

Anuncis

Els anuncis es publiquen a Món jurídic per ordre d'arribada. Recordeu que teniu l'opció de la publicació immediata al web col·legial ww.icab.cat Us agraïrem que us ajusteu al límit de 20 paraules per anunci per tal de poder publicar el màxim número possible d'anuncis. monjuridicanuncis@icab.cat

OFERTES

Despatx a compartir

Av. Roma, Villarroel/
Casanova. 12m2 aprox
(total 140), sala de
reunions, ADSL,
electricidad, agua, a/a,
limpieza, etc. 400€/mes.
Posible colaboración. Tel.
934514477.

Balmes, 292, cerca de
Vía Augusta, servicios
varios incluidos. 9m2,
teléfono individual, posible
colaboración letrada,
250€. Tel. 933620790.

Bruc/Roselló, 2
despachos 14m2, incluidos
adsl, fax, fotocopidora,
impresora, suministros,
sala juntas y espera. 325€.
Nuria Tel. 635667238.

Casanova, 8m2, sala
de juntas, mobiliario,
suministros, recepcionista,
portería, limpieza. Edificio
rehabilitado. Posible
colaboración. 250€. Tel.
933232310.

Casanova/Aragón. Finca
con conserje. Amueblado.
Sala de espera. Posibilidad
de colaboraciones. 200€/mes,
todo incluido excepto
teléfono. Tel. 639306378.

Casanova/Gran Vía; Finca
con Conserje; 2 despachos
amueblados, sala de juntas
y recibidor; parquet; precio
a convenir; Jordi Tel.
617931707.

Despatx Ciutat de la
Justícia, despatxos
250€/m. Edifici oficines
a 100m Jutjats, Conserge
24 h, Sala de juntas,
Pàrking. Col·laboracions.
629338084/686585845.

Enrique Granados/
Valencia, finca modernista,
17m2 + balcón, sala
de juntas a compartir,
recepcionista y servicios
520€/mes. Raquel
659186948.

Gran Via/Bailen. Ofrezco
2 despachos 12 m2
c/u. Buena vista. Finca
regia. Portería. Sala
Juntas. 450/500€/mes
+ IVA. Suministros y
limpieza incluidos. Tel.
932466096/610208359.

Mallorca/Muntaner, finca
regia. 2 despachos de
30m2 exterior y 10m2.
Todos los servicios, sala
de juntas y recepción. Tel.
934517554.

Muntaner 50, 6º 3ª. Todos
servicios. 40m2. Sala
de juntas. Amueblado.
ADSL. Luz Natural.
Edif. de oficinas con
conserje. Posible col.
250€, gastos. Juan
686113092/677037396.

Muntaner/Diagonal,
despatx amb presència
per rebre visites, 110€/mes,
tot inclòs, secretària,
sales, domiciliacions,
trucades, fax, fotocòpies,
wifi. Tel. 932007805.

Muntaner/Platón.
Despacho de 20m2,
todos los servicios.
600€ + gastos. Posibles
colaboraciones con resto
de miembros del despacho.
Jorge Tel. 932652919.

Pl. Dr. Letamendi Despatx
a compartir. 6è pis.
350€/mes sense telèfon.
Rosa. Tel. 934516683-
669325793.

Provença 286, Rbla. Cat/
Pg. Gràcia. Conserge,
12m2 + arxivador, a/a i

calefacció, recepcionista,
sala juntas, ADSL, fax,
fotocopies, neteja. 500€/mes.
Tel. 934582053.

Roger de Llúria, despacho
nuevo a estrenar, 430€,
sala de juntas recién
reformada. Excelente
imagen y ubicación.
Posibles colaboraciones.
Tel. 933437039.

Rbla. Catalunya, despacho
grupo internacional, 2
despachos posible
colaboración, bien equipado
y servicios con gran sala de
juntas. Precio a convenir.
932173746/609356165.

Roger de Llúria, despacho
nuevo a estrenar, 430€,
sala de juntas, recién
reformada. Excelente
imagen y ubicación.
Posibilidad colaboraciones.
Tel. 933437039.

Roger de Llúria 5. A
estrenar. 2 despatxos
exteriors a carrer. 12 i
15m2. Conserge. Secretària.
Serveis inclosos. Sala de
Juntas. Base dades. 575 i
650€. Tel. 636457929.

Roselló/Rambla, con todos
los servicios y gran sala de
juntas. Preferentemente
civilista o fiscalista. Precio
a convenir y posibilidad
de colaboraciones. Tel.
609356165.

Trav. de Gràcia/Tuset.
20m2, en bufet de 250m2,
zones comuns: A/a, sala
juntas, sala espera, cuina,
fax, neteja. Reformat. Preu
a convenir. Tel. 932720188.

Via Laietana 50 (Sant Pere
Més Alt). Despacho de 30
m2, todos los servicios,
sala de juntas, secretaria,
exterior. Importe a convenir.
Tel. 932682798 Amalia.

Via Laietana 51 al canto
de Plaça Urquinaona de
8m2. Despeses de fax,
fotocopiadora i ADSL
inclosos. Begoña, Tel.
626125390.

Vilanova i la Geltru,
recepción y dos
despachos. Todo 350€.
Tel. 645898320.

Vilanova i la Geltrú,
disponibilitat per fer
TO, preu segons serveis.
secretària, tel, fax,
internet, mobles, a/a,
parket. centre vila. Tel.
609765769.

Zona Francesc Macià,
a estrenar, luminoso,
parquet, sala de juntas,
recepción, conserje,
calef., cocina, Adsl Wi-
fi, servicios incluidos
excepto teléf. 300€ Tel.
605941203.

Zona Sagrada Família.
despatx per compartir
moblat. Recepció, sala
de juntas, telèfon, fax,
internet. 350€/mes.
Interessats/ades trucar al
934764165, Josep Ma.

Despatx per llogar o vendre

Vendo despacho precioso
en finca regia en Gran
Via/Rbla. Catalunya,
65m, AA, exterior,
parquet, 2 ascensores,
conserje. 540.000€. Tel.
606036060.

Roger de Llúria/Mallorca,
despacho 100m en alquiler,
6 salas, 2 baños, 1100€/mes.
Tel. 626268726.

Despacho en alquiler de
187,4 metros. Finca regia
en c/ Valencia/ Paseo de
Gracia. 10-12 estancias + 3

Anuncis

aseos. Servicio conserjería.
2.500 /mes. REF 42,
Mireia 627464157.

Vilanova i la Geltrú,
oficina 75m2, cerca de los
juzgados, Av, la Collada
29A, alquiler 700€, en
venta 210.000€. Tel.
669775666.

Col·laboracions

Abogada colegiada se
ofrece para colaboraciones
en el ámbito penal,
especialista en menores y
violencia doméstica. Tel.
620851773.

Abogadas en Barcelona
y Lima con muchos años
de experiencia ofrecen
obtención de documentos.
Colaboraciones en
procesos judiciales en
Lima. Tel. 934083170.

Abogado ofrece
colaboraciones en
laboral, civil y propiedad
horizontal. Tel.
639790489.

Abogada ofereix
col·laboracions externes en
temes d'Estrangeria. Tel.
639252985.

Abogada autònoma
s'ofereix per a
col·laboracions externes en
Dret Concursal, Mercantil i
Civil. Tel. 626354594.

Abogada especialitzada
en civil/mercantil/laboral
ofereix col·laboracions i
fer substitucions en judicis
arreu de Catalunya. Tel.
668881035 (gemma@
dbabogados.com)

Advocada interessada en
col·laborar amb despatx
especialitzat en dret
penal i família, i en fer
substitucions en judicis.
Tel. 666391099.

Advocada s'ofereix per
a col·laboracions en
l'àmbit del dret local.
Horari: tardes. Despatxos
d'advocats, gestories,
zona Comarca de Garraf.
Substitucions judicis. Tel.
609434084.

Advocada laboralista
s'ofereix per
col·laboracions amb altres
despatxos per gestió
laboral nòmines, etc. Tel.
932123166.

Advocada amb
experiència s'ofereix
per a col·laboracions en
laboral i de funció pública.
Despatx a Barcelona,
visites a domicili zona Baix
Llobregat. Tel. 659095295.

Advocat d'Administració
local + de 10 anys
d'experiència en
administratiu, urbanisme
i fiscalitat local s'ofereix
per col·laborar per les
tardes amb despatxos. Tel.
639077023.

Despacho formado por
abogados expertos
en mercantil, fiscal y
procesal se ofrecen para
colaboraciones. Juicios,
contratos, etc. Tel.
675581462.

Despacho especializado
en procesal/civil/
mercantil y familia, ofrece
colaboraciones externas.
Sr. Didac Carrillo Tel.
932155695 /dcarrillo@dc-
abogados.com

Dr. en Derecho.
Abogado Tributarista.
8 a. experiencia,
ofrece colaboraciones
en tributación, fisc.
Internacional, recursos y
reclamaciones. Etc. Tel.
636790797/932520855.

Diversos

Llugo apartament a Puente
la Reina de Jaca (Osca) per
800€/mes (juliol i agost):2
h, 1 b, totalment moblat, de
4/6 persones, amb piscina
i pàrquing. Tel. 608852839.

Abogado y perito judicial
inmobiliario. Tasaciones
inmobiliarias urgentes.
Entrega inmediata.
Ratificación judicial. Fincas
urbanas, rusticas y naves
industriales 607996310.

Perito judicial. Todo tipo
de peritajes, tasaciones
y valoraciones en toda
Cataluña. Tel. 619777779.

Vendo piso en Sant
Gervasi. Estado
excelente. 65m2, 2
hab., a/a/c, parquet y
armarios empotrados en
habitaciones. Alquilado
por 4 años a 900€/mes.
240.000€, Tel. 629133905.

Vendo moto Yamaha
FAZER 600, de 2006.
4.500Km. Estado nuevo,
siempre en pkg. Reciente
revisión concesionario
Yamaha. 3.800€. Tel.
618641452/660733632.

Abogado, Arquitecto
Técnico/Api. Despacho
propio y experiencia
judicial. valoraciones
urbanas y rusticas:
Asesoramiento Mercado,
Cálculo Patrimonios, etc.
Tel. 932448393.

Gestoría Internacional
tramitamos documentación
legalizada en España/
Italia/Argentina, Brasil,
Bolivia, Colombia,
México, Etc. www.
partidasdenacimiento.net
Tel. 938145547.

Oportunidad casa
pareada esquinera en la
playa de Castelldefels,
190m2, 4 hab,4 baños,
garaje 3 coches, jardín
de 85m, Piscina.
Alarma. 660.000€
Tel.629839358.

Es lloga dos places de
pàrking a Barcelona,
Sicília, Gran Via/Casp i a
Ausiàs Marc, entre Sicília i
Sardenya. Tel. de contacte
680301694.

Alquila por fin semana,
semanas, meses,
Apartamento Malgrat
de Mar, 1ª línea playa,
piscinas, zona comunitaria,
infantil, tenis, zona común.
Mónica Tel. 669828442.

Alquilo en Vilanova i la
Geltrú, piso amueblado
110m2, cuatro
habitaciones, dos cuartos
de baño, etc. a cinco
minutos del centro y de
la estación. 650€. Telf.
628536665.

DEMANDES

Canvi d'adreça

AVANZE / Escolá y
Jasanada Abogados, que
s'ha traslladat al Passeig
de Gràcia, 37, 2on, 1ª,
00807-Barcelona.